

LA'EL COLLINS

HEAD COACH LES MILES

TERRENCE MAGEE

2014
MEDIA GUIDE

10 YEARS OF LES

HEAD COACH 2005-2014

95 WINS

Les Miles has won 95 games since taking over at LSU in 2005, making him the second-winningest coach in school history. The 95 wins are the most of any SEC school during that span.

20 ALL-AMERICANS

LSU has produced 20 first team All-Americans under Les Miles. Only Charles McClendon with 21 has coached more first team All-Americans at LSU.

11 NATIONAL AWARD WINNERS

Les Miles has coached players to 11 National Awards, including Odell Beckham Jr., who won the Hornung Award in 2013 as the nation's most versatile player.

60 NFL DRAFT PICKS

With a total of 18 NFL Draft picks over the past two years, LSU football is NFL-U as the Tigers have had more players drafted since 2006 than any other team in the SEC.

13 FIRST ROUND NFL DRAFT PICKS

Of the 60 NFL Draft picks under Les Miles, 13 have come in the first round. Seven of LSU's 13 first round picks have been in the Top 10, including the No. 1 overall pick in 2007 and the No. 3 overall pick in 2009.

205 GRADUATES

LSU football has produced 205 graduates since Les Miles took over in 2005, an average of over 22 a year. Of the 181 players that LSU has honored at its annual Senior Day since 2005, 81 percent have graduated.

Les Miles enters his 10th season as head coach of the Tigers in 2014, overseeing the most successful decade of football in LSU history. Under Miles, LSU has won a national championship, two SEC titles, played in nine bowl games and finished ranked in the Top 20 eight times.

THE BEST PLACE TO WATCH A COLLEGE FOOTBALL GAME IS NOW
**BIGGER, LOUDER & MORE
INTIMIDATING**

TIGER STADIUM'S CAPACITY INCREASES TO

102,321

ON SATURDAYS THIS FALL

"I'M NOT SURE WHAT IT WAS LIKE TO WALK INTO THE COLISEUM, BUT I BET IT WAS
SOMETHING LIKE THIS. THE BEST PLACE IN THE WORLD TO WATCH A SPORTING EVENT."

WRIGHT THOMPSON, ESPN

Contents

2	Contents/Quick Facts
4	Rosters/Pronunciation Guide
6	2014 Depth Chart
7	2014 Season Preview
10	Series Records vs. 2014 Opponents

Only One LSU

12	Les Miles Football
14	Championship Football
15	Gridiron Greatness
16	1958 National Champions
17	2003 National Champions
18	2007 National Champions
19	SEC Championships
20	National Honors and Awards
28	Academic Success
34	Tiger Stadium
38	Game Day at LSU
40	Football Operations Center
42	Strength and Conditioning
44	Athletic Training
46	Bowl Games
50	Great Moments
52	NFL Tigers
58	All-Americans
66	LSU Football Traditions
72	Mike The Tiger
74	LSU Greats
76	Prominent LSU Alumni

Tigers

78	Player Profiles
----	-----------------

Coaches

104	Head Coach Les Miles
112	Cam Cameron
113	John Chavis
114	Steve Ensminger
115	Jeff Grimes
116	Brick Haley
117	Adam Henry
118	Bradley Dale Peveto
119	Corey Raymond
120	Frank Wilson
121	Sam Nader/Sharon Lewis
122	Support Staff

Review

124	2013 Season Review
126	2013 Final Statistics
129	2013 Game-by-Game Defensive Stats
130	2013 Game-by-Game Offensive Stats
131	2013 Superlatives
132	2013 Starting Lineups/Career Stats
133	TCU Game Recap
134	UAB Game Recap
135	Kent State Game Recap
136	Auburn Game Recap
137	Georgia Game Recap
138	Mississippi State Game Recap
139	Florida Game Recap
140	Ole Miss Game Recap
141	Furman Game Recap
142	Alabama Game Recap
143	Texas A&M Game Recap
144	Arkansas Game recap
145	Outback Bowl Game Recap (Iowa)

History

146	Record Book
160	Year-by-Year Stats
162	LSU vs. All Opponents
163	Year-by-Year Records/Milestones
164	Year-by-Year Results
176	LSU in Final Polls/LSU Notes
178	All-SEC
180	National Awards/SEC Awards
181	LSU Athletics Hall of Fame/ Louisiana Sports HOF
182	All-Time Head Coaching Records
183	All-Time Assistant Coaches
184	Lettermen
190	Tiger Stadium

LSU

196	Board of Supervisors
197	President/Chancellor Dr. F. King Alexander
198	Vice Chancellor/Director of Athletics Joe Alleva
199	Athletics Administration
201	LSU Sports Information
202	Media Guidelines
204	LSU Sports Radio Network
205	LSU Sports Television Network
206	LSU Sports Properties
207	Tiger Athletic Foundation
208	LSUsports.net/Social Media

University

Location: Baton Rouge, La.
Founded: 1860
Enrollment: 29,865
Nickname: Tigers or Fighting Tigers
Colors: Purple & Gold
Print specs: Purple-PMS 268, Gold-PMS 123
Mascot: Mike VI (Live Bengal Tiger)
Stadium: Tiger Stadium
Capacity: 102,321
Year opened: 1924
Surface: Natural grass
Conference: Southeastern (Western Division)
Band: Golden Band from Tigerland

Phone Directory (area code 225)

Athletics Department:
578-8001 • 578-2430 (FAX)
Sports Information Office:
578-8226 • 578-1861 (FAX)
LSU Football Office:
578-1151 • 578-3594 (FAX)
Michael Bonnette home: 766-2702

LSUsports.net/media

Credentials

Credentials for LSU home games are issued to working media only. Because of severe space limitations and demand, the deadline for all season credential requests is Aug. 15. Individual game credentials must be requested two (2) weeks prior to the date of the game.

Game Notes

Media and fans can access the current media guide, updated statistics and game notes all in one location at www.LSUsports.net/media. Each category is updated daily throughout the season.

Images/Logos

Members of the media can obtain photos on all LSU coaches and athletes as well as official LSU logos on the Internet at <http://media.lsusports.net>. The site features head shots and action shots of all LSU's football players. The site will be updated weekly throughout football season. To gain access to the database, please contact Michael Bonnette in the LSU Sports Information Department for a login and password.

Media Guides

HOW TO PURCHASE AN LSU MEDIA GUIDE:

- Preorder with your season ticket order form
- Online at www.LSUsports.net/mediaguides
- Purchase from the LSU SportShop

CoSIDA Best in the Nation

The 2013 LSU Football poster produced by the LSU Sports Information and LSU Publications offices was voted "Best in the Nation" by the College Sports Information Directors (CoSIDA). It also represents the 27th "Best of" CoSIDA award for the LSU Sports Information office.

Credits

EDITOR:	Michael Bonnette
DESIGN:	Krystal Bennett, Hannah Brinks, Stephanie Lyles
ASST. EDITORS:	Jake Terry, Matt Dunaway, Bill Franques, Kent Lowe
RESEARCH:	Brandon Berrio, Morgan Goff, Nik Kragthorpe

PHOTOGRAPHY

Steve Franz, Chris Parent, Hilary Scheinuk, Martin McCallister, Brad Messina, Alex Restrepo, Chris Graythen, The Advocate, Travis Spradling, Arthur D. Lauck, Jennifer Abelson, Bill Feig, Dan Hardesty, Jim Hudelson, LSU Gumbo, Neil Johnson, Rob Musemeche, NFL, NBA, WNBA, Nelson Chenualt, Ron Berard, C.C. Lockwood, Erby Aucoin Jr., Getty Images, & special thanks to Jim Zeitz & Eddy Perez from LSU University Relations

PRINTING

Interstate Printing & Graphics, Mobile, Ala.

© COPYRIGHT LOUISIANA STATE UNIVERSITY®

The 2014 LSU Football Media Guide was written by the LSU Sports Information Office and designed by the LSU Publications Office. All text and photo content is property of Louisiana State University and LSU Athletics and can not be reproduced without permission from the LSU Sports Information Office. The Coaches' Trophy and the image of the Crystal Football are trademarks of the American Football Coaches Association (AFCA). The AFCA is the copyright owner of the Coaches' Trophy. © 1998 AFCA. For licensing information, please go to www.championlicensing.com.

In recent years, some information that was once printed exclusively in LSU Athletics media guides has been moved to the department's official website, LSUsports.net. Visit the football homepage to find such information. Additionally, aliases (such as LSUsports.net/football) have been placed throughout the 2014 LSU football media guide to redirect website users to the expanded content that's available and constantly updated on LSUsports.net.

The official LSUsports Mobile apps are available in the Apple iTunes Store and on Google Play. Follow the Tigers on your smart phone, or upgrade to the LSUsports Mobile + app to listen live and watch video highlights.

2014 LSU Football Schedule

DATE	OPPONENT	TIME	SERIES RECORD
Aug. 30	vs. Wisconsin (NRG Stadium)(ESPN)	8 p.m.	LSU leads 2-0
Sept. 6	Sam Houston St. (SECN)	6:30 p.m.	First Meeting
Sept. 13	UL-Monroe (ESPN)	6 p.m.	LSU leads 2-0
Sept. 20	Mississippi State * (Gold Game)	TBA	LSU leads 71-33-3
Sept. 27	New Mexico State	TBA	LSU leads 1-0
Oct. 4	at Auburn *	TBA	LSU leads 27-20-1
Oct. 11	at Florida *	TBA	Florida leads 31-26-3
Oct. 18	Kentucky * (Alumni Band)	TBA	LSU leads 39-16-1
Oct. 25	Ole Miss * (Homecoming)	TBA	LSU leads 58-40-4
Nov. 8	Alabama * (LSU Salutes)	TBA	Alabama leads 48-25-5
Nov. 15	at Arkansas *	TBA	LSU leads 37-20-2
Nov. 27	at Texas A&M * (ESPN)	6:30 p.m.	LSU leads 29-20-3
Dec. 6	SEC Championship Game (CBS)	3 p.m.	LSU 4-1 record in Title Game

Home games in Bold | * - Denotes SEC Games | All dates & times are Central and Subject to Change

2013 LSU Football Results

Overall Record: 10-3 • SEC Record: 5-3

AP Ranking: No. 14 • USA Today Coaches Poll Ranking: No. 14

DATE	OPPONENT	RESULT	ATTENDANCE
Aug. 31	vs. TCU (Cowboys Classic) (ESPN)	W, 37-27	80,230
Sept. 7	UAB (ESPN)	W, 56-17	90,037
Sept. 14	Kent State (ESPN)(Alumni Band)	W, 45-13	89,113
Sept. 21	Auburn * (ESPN) (GG)	W, 35-21	92,638
Sept. 28	at Georgia * (CBS)	L, 41-44	92,746
Oct. 5	at Mississippi State * (ESPN)	W, 59-26	57,113
Oct. 12	Florida * (CBS)	W, 17-6	92,980
Oct. 19	at Ole Miss * (ESPN2)	L, 24-27	61,160
Oct. 26	Furman (PPV) (HC)	W, 48-16	92,554
Nov. 9	at Alabama * (CBS)	L, 17-38	101,821
Nov. 23	Texas A&M * (CBS) (LSU Salutes)	W, 34-10	92,949
Nov. 29	Arkansas * (CBS)	W, 31-27	89,656
OUTBACK BOWL • TAMPA, FLA.			
Jan. 1	vs. Iowa (Outback Bowl) (ESPN)	W, 21-14	51,296

* - Denotes SEC Game | GG - Gold Game | HC - Homecoming

LSU Football Coaching Staff

NAME	POSITION	ALMA MATER	YEAR AT LSU
Les Miles	Head Coach	Michigan, '76	10th
John Chavis	Defensive Coordinator	Tennessee, '79	6th
Cam Cameron	Offensive Coordinator/QBs	Indiana, '83	2nd
Corey Raymond	Defensive Backs	LSU, '92	3rd
Steve Ensminger	Tight Ends	LSU, '82	5th
Brick Haley	Defensive Line	Alabama A&M, '89	6th
Adam Henry	Wide Receivers	McNeese State, '98	3rd
Jeff Grimes	Offensive Line	UTEP, '91	1st
Bradley Dale Peveto	Special Teams	SMU, '87	5th
Frank Wilson	Running Backs/Recruiting Coord.	Nicholls State, '97	5th
Tommy Moffitt	Strength & Conditioning Coord.	Tennessee Tech, '86	14th
Charles Baglio	Coordinator of Football Relations	SE Louisiana, '67	13th
Sam Nader	Asst. AD/Football Operations	Auburn, '67	39th
Sharon Lewis	Asst. AD/Recruiting & Alumni Oper.	LSU, '91	13th

Football Facts

Head Coach:	Les Miles
Career Record:	123-45 (13 seasons)
Record at LSU:	95-24 (9 seasons)
2013 Record:	10-3
2013 SEC Record:	5-3
2013 National Ranking:	No. 14 AP, No. 14 ESPN/USA Today

University Administration

President/Chancellor	Dr. F. King Alexander	St. Lawrence, '87
Faculty Representative	Dr. Bill Demastes	Georgia, '79

Athletics Department

Vice Chancellor and Athletics Director	Joe Alleva	Lehigh, '75
Sr. Associate AD	Verge Ausberry	LSU, '90
Sr. Associate AD/Business Operations	Mark Ewing	LSU, '78
Sr. Associate AD/Student Services & SWA	Miriam Segar	LSU, '94
Sr. Associate AD/Compliance and Planning	Bo Bahnsen	LSU, '82
Sr. Associate AD/Facilities & Grounds	Ronnie Haliburton	LSU, '90
Sr. Assoc. AD/Internal Affairs & Development	Eddie Nunez	Florida, '98
Sr. Associate AD/SID	Michael Bonnette	LSU, '93
Associate AD/Ticket Manager	Brian Broussard	LSU, '93
Assoc. AD/Facilities & Project Development	Emmett David	LSU, '82
Assistant AD/Marketing	Mathew Shanklin	UNC-Wilmington, '88
Assistant AD/Fiscal Operations	Neal Lamonica	LSU, '98

Sports Information

Sr. Associate SID	Kent Lowe	LSU-Shreveport, '79
Sr. Associate SID	Bill Franques	LSU, '85
Associate SID	Matt Dunaway	UCF, '05
Associate SID	Will Stafford	LSU, '06
Associate SID/Social Media	Jake Terry	LSU, '08
Associate SID	Clyde Verdin	Nicholls State, '08
Publications Director	Krystal Bennett Faircloth	LSU, '06
Graphic Design Coordinator	Hannah Brinks	Alabama, '11
Graphic Design Coordinator	Stephanie Lyles	LSU, '10
Photography Coordinator	Steve Franz	LSU, '93
Administrative Specialist	Pam LeBlanc	

Television

Assistant AD/Television Operations	Kevin Wagner	LSU, '80
Manager of Television	John Schiebe	Oklahoma State, '85
Television Producer	David Landry	LSU, '90

Radio

Director of Broadcasting	Jim Hawthorne	Northwestern St., '67
--------------------------	---------------	-----------------------

Interactive

Director of Digital Media	Todd Politz	LSU, '99
---------------------------	-------------	----------

Enhancing a Tradition

The iconic LSU Tiger Head football helmet logo has undergone a subtle redesign for the first time since 1972, when the image first appeared on the Fighting Tigers' headgear. The re-boot of the logo is a modern presentation with cleaner lines and more distinctive features, and it was worn on the LSU football helmets for the first time at the 2014 Spring Game. The redesign was completed by the LSU athletic department's publications office in 2013, and the updated logo made its debut on the basketball floor of the Pete Maravich Assembly Center for the 2013-14 season. The logo serves a visual identity for the entire athletic department and will be introduced on various platforms during the 2014-15 season.

LSUsports.net

Twitter.com/LSUfbal

LesMiles.net

Facebook.com/lsufbball

2014 Roster

NO.	NAME	POS.	HT.	WT.	CL./EXP.	HOMETOWN (HS/PREVIOUS SCHOOL)
2	Avery Peterson	WR	6-1	180	Fr-RS	Pompano Beach, Fla. (Hargrave Military (Va.))
3	Clifton Garrett	LB	6-3	220	Fr-HS	Joliet, Ill. (Planfield South HS)
4	Kwon Alexander	LB	6-2	218	Jr-2L	Oxford, Ala. (Oxford HS)
6	Brandon Harris	QB	6-3	183	Fr-HS	Bossier City, La. (Parkway HS)
7	Leonard Fournette	RB	6-1	224	Fr-HS	New Orleans, La. (St. Augustine HS)
8	Trey Quinn	WR	5-11	192	Fr-HS	Lake Charles, La. (Barbe HS)
9	John Diarse	WR	6-1	207	Fr-RS	Monroe, La. (Neville HS)
10	Anthony Jennings	QB	6-2	211	So-1L	Marietta, Ga. (Marietta HS)
10	Austin Suits	S	6-1	202	Fr-RS	Baton Rouge, La. (Parkview Baptist HS)
11	Micah Dickens	CB	5-10	181	Fr-RS	Dry Prong, La. (Grant HS)
12	Corey Thompson	S	6-2	212	Jr-2L	Missouri City, Texas (Lawrence Elkins HS)
13	Dwayne Thomas	CB	6-0	181	So-1L	New Orleans, La. (O.P. Walker HS)
13	Chris LaBorde	WR	5-11	192	Jr-SQ	Lafayette, La. (Westminister HS)
13	Jake Clise	QB	6-2	202	Fr-RS	Baltimore, Md. (Loyola HS)
14	Terrence Magee	RB	5-9	214	Sr-2L	Franklinton, La. (Franklinton HS)
14	Lionel Williams	S	6-2	205	Fr-RS	Chesterfield, Va. (LC Byrd HS)
15	Malachi Dupre	WR	6-3	188	Fr-HS	River Ridge, La. (John Curtis HS)
15	Luke Boyd	DB	5-11	184	Sr-SQ	Stafford, Va. (Farleigh Dickinson)
16	Tre'Davious White	DB	5-11	177	So-1L	Shreveport, La. (Green Oaks HS)
16	Brad Kragthorpe	QB	6-0	177	Jr-SQ	Tulsa, Okla. (Idaho State)
17	Brandon Bergeron	QB	6-2	200	So-Trf.	Lafayette, La. (St. Thomas More HS)
17	Myles O'Brien	LB	6-2	210	Sr-SQ	Metairie, La. (Rummel HS)
19	Quantavious Leslie	WR	6-4	175	Sr-SQ	Hogansville, Ga. (Hinds (Miss.) CC)
19	Jeffrey Lang	WR	5-11	190	Sr-SQ	Benton, La. (Benton HS)
21	Trent Domingue	PK/P	6-1	165	So-SQ	Mandeville, La. (St. Paul's HS)
21	Rashard Robinson	DB	6-1	163	So-1L	Pompano Beach, Fla. (Ely HS)
22	Ronnie Feist	LB	6-2	225	Jr-1L	Edgard, La. (West St. John HS)
23	Lamar Louis	LB	6-0	216	Jr-2L	Breaux Bridge, La. (Breaux Bridge HS)
24	Ed Paris	DB	6-0	189	Fr-HS	New Orleans, La. (Timberview (Texas) HS)
25	Reshaud Henry	RB	5-8	201	Fr-HS	Ponchatoula, La. (Ponchatoula HS)
26	Ronald Martin	S	6-1	218	Sr-3L	White Castle, La. (White Castle HS)
27	Kenny Hilliard	RB	6-0	233	Sr-3L	Patterson, La. (Patterson HS)
27	Brandon Surtain	DB	5-8	177	So-HS	Baton Rouge, La. (McKinley HS)
28	Jalen Mills	S	6-1	189	Jr-2L	DeSoto, Texas (DeSoto HS)
29	Rickey Jefferson	S	5-11	199	So-1L	St. Rose, La. (Destrehan HS)
30	John Battle	S	6-0	179	Fr-HS	Hallandale, Fla. (Hallandale HS)
30	Kyle Pfau	K	5-10	188	Fr-HS	Spring, Texas (Klein HS)
31	D.J. Welter	LB	6-1	235	Sr-1L	Crowley, La. (Notre Dame HS)
31	Bennett Schiro	FB	5-11	214	Fr-RS	New Orleans, La. (Jesuit HS)
32	Jalen Collins	CB	6-2	195	Jr-2L	Olive Branch, Miss. (Olive Branch HS)
33	Jamal Adams	S	6-0	207	Fr-HS	Lewisville, Texas (Hebron HS)
34	Darrel Williams	RB	5-11	209	Fr-HS	Marrero, La. (John Ehret HS)
34	Jordan Triche	DB	5-9	162	Fr-HS	Edgard, La. (West St. John HS)
35	Devin Voorhies	S	6-1	197	Fr-HS	Woodville, Miss. (Wilkinson County HS)
35	Devante Meullion	FB	5-10	240	Jr-SQ	Seattle, Wash. (Chief Stealth International HS)
36	Cameron Gamble	PK	5-9	182	Fr-HS	Flower Mound, Texas (Flower Mound HS)
38	Jamie Keehn	P	6-4	218	Jr-2L	Queensland, Australia (Rockhampton Grammar)
39	Russell Gage	DB	6-0	175	Fr-HS	Baton Rouge, La. (Redemptorist HS)
39	Lenny Breda	WR	5-9	167	Fr-RS	Lake Charles, La. (St. Louis HS)
40	Duke Riley	LB	6-1	208	So-1L	Buras, La. (John Curtis HS)
40	Abraham Wallace	WR	5-11	182	Fr-HS	Baton Rouge, La. (Dunham School)
41	Travis Dickson	TE	6-3	230	Sr-2L	Ocean Springs, Miss. (Ocean Springs HS)
41	Tommy LeBeau	S	6-1	190	Jr-1L	Monroe, La. (Ouachita Christian HS)
42	Colby Delahoussaye	PK	5-10	169	So-1L	New Iberia, La. (New Iberia HS)
43	Connor Neighbors	FB	5-11	239	Sr-2L	Huntsville, Ala. (Huntsville HS)
43	Jordan Harper	TE	6-3	212	So-SQ	New Orleans, La. (Rummel HS)
44	Tre' Sullivan	DB	5-9	182	Sr-SQ	Donaldsonville, La. (Donaldsonville HS)
45	Deion Jones	LB	6-2	208	Jr-2L	New Orleans, La. (Jesuit HS)
45	Josh Tharp	TE	6-2	208	Fr-HS	Erin, Tenn. (Houston County HS)
46	Tashawn Bower	DE	6-5	243	So-1L	Somerville, N.J. (Immaculata HS)
47	John David Moore	TE	6-3	214	Fr-RS	Ruston, La. (Ruston HS)
48	Donnie Alexander	LB	6-1	201	Fr-HS	New Orleans, La. (Karr HS)
48	Jake Franklin	TE	6-5	260	Sr-SQ	New Bern, N.C. (William & Mary College)
49	Melvin Jones	FB	6-3	245	So-1L	Lake Charles, La. (Washington-Marion HS)
50	Reid Ferguson	SNP	6-2	230	Jr-2L	Buford, Ga. (Buford HS)
50	Christian Pittman	LB	6-0	208	Jr-SQ	New Orleans, La. (Brother Martin HS)
51	Jonathan Rucker	LB	6-0	218	Fr-RS	Ponchatoula, La. (Ponchatoula HS)
51	John Ballis	SNP	6-1	215	Jr-Trf.	Houston, Texas (Episcopal/Univ. of Kentucky)
52	Kendell Beckwith	LB	6-3	246	So-1L	Jackson, La. (East Feliciana HS)
53	Logan Boudreaux	SNP	5-11	215	Jr-SQ	St. Amant, La. (St. Amant HS)
53	Grant Leger	LB	6-2	210	Jr-SQ	Metairie, La. (Jesuit HS)
54	Justin Maclin	DE	6-4	242	Sr-SQ	Memphis, Tenn. (Ridgeway HS)
55	Elliott Porter	C	6-4	300	Sr-2L	Westwego, La. (Kentucky)
56	Trey Lealaimatafao	DT	6-0	300	Fr-HS	San Antonio, Texas (Earl Warren HS)
57	Davon Godchaux	DT	6-4	271	Fr-HS	Plaquemine, La. (Plaquemine HS)
57	Cody Townsend	OL	6-1	278	So-SQ	Marrero, La. (John Ehret HS)
58	Sione Teuhema	DE	6-4	215	Fr-HS	Keller, Texas (Keller HS)

Alphabetical Roster

NO.	NAME	POS.
33	Jamal Adams	S
48	Donnie Alexander	LB
4	Kwon Alexander	LB
74	Vadal Alexander	OG
71	Jonah Austin	OG
90	Maquedius Bain	DT
51	John Ballis	SNP
30	John Battle	S
52	Kendell Beckwith	LB
17	Brandon Bergeron	QB
53	Logan Boudreaux	SNP
76	Josh Boutte	OL
46	Tashawn Bower	DE
15	Luke Boyd	DB
39	Lenny Breda	WR
78	Garrett Brumfield	OL
82	D.J. Chark	WR
61	Alex Cheramie	OL
64	William Clapp	OL
98	Deondre Clark	DE
13	Jake Clise	QB
32	Jalen Collins	CB
70	La'e'l Collins	OT
42	Colby Delahoussaye	PK
9	John Diarse	WR
11	Micah Dickens	CB
41	Travis Dickson	TE
72	Andy Dodd	OL
21	Trent Domingue	PK/P
15	Malachi Dupre	WR
83	Travin Dural	WR
69	Hoko Fanaika	OG
22	Ronnie Feist	LB
50	Reid Ferguson	SNP
7	Leonard Fournette	RB
48	Jake Franklin	TE
39	Russell Gage	DB
67	Trey Gallman	OL
36	Cameron Gamble	PK
3	Clifton Garrett	LB
99	Greg Gilmore	DT
57	Davon Godchaux	DT
85	Dillon Gordon	TE
43	Jordan Harper	TE
6	Brandon Harris	QB
65	Jerald Hawkins	OT
25	Reshaud Henry	RB
97	Frank Herron	DT
27	Kenny Hilliard	RB
94	Danielle Hunter	DE
86	Miguel James	WR
29	Rickey Jefferson	S
10	Anthony Jennings	QB
96	Mickey Johnson	DT
45	Deion Jones	LB
49	Melvin Jones	FB
38	Jamie Keehn	P
16	Brad Kragthorpe	QB
13	Chris LaBorde	WR
91	Christian LaCouture	DT
19	Jeffrey Lang	WR
56	Trey Lealaimatafao	DT
41	Tommy LeBeau	S
53	Grant Leger	LB
19	Quantavious Leslie	WR
23	Lamar Louis	LB
54	Justin Maclin	DE
14	Terrence Magee	RB
63	K.J. Malone	OL
26	Ronald Martin	S
35	Devante Meullion	FB
62	Justin Mikush	OL
28	Jalen Mills	S
47	John David Moore	TE
92	Lewis Neal	DE
43	Connor Neighbors	FB

NO.	NAME	POS.	HT.	WT.	CL/EXP.	HOMETOWN (HS/PREVIOUS SCHOOL)
59	Jermauria Rasco	DE	6-3	262	Sr-3L	Shreveport, La. (Evangel HS)
61	Alex Cheramie	OL	6-0	280	Fr-RS	Cypress, Texas (Cypress Ranch HS)
62	Justin Mikush	OL	6-4	326	Fr-HS	Tomball, Texas (Klein Oak HS)
63	K.J. Malone	OL	6-3	290	Fr-RS	Ruston, La. (Cedar Creek HS)
64	William Clapp	OL	6-4	275	Fr-HS	New Orleans, La. (Brother Martin HS)
65	Jerald Hawkins	OT	6-6	301	So-1L	Baldwin, La. (West St. Mary HS)
67	Trey Gallman	OL	6-1	253	Fr-HS	Prairieville, La. (Dutchtown HS)
69	Hoko Fanaika	OG	6-6	348	Sr-1L	Sacramento, Calif. (College of San Mateo)
70	La'el Collins	OT	6-5	315	Sr-2L	Baton Rouge, La. (Redemptorist HS)
71	Jonah Austin	OG	6-6	324	Jr-1L	New Orleans, La. (St. Augustine HS)
72	Andy Dodd	OL	6-4	322	Fr-RS	Lindale, Ga. (Pepperell HS)
74	Vadal Alexander	OG	6-6	342	Jr-2L	Buford, Ga. (Buford HS)
75	Evan Washington	OT	6-6	334	Sr-1L	DeSoto, Texas (DeSoto HS)
76	Josh Boutte	OL	6-4	333	So-SQ	New Iberia, La. (Westgate HS)
77	Ethan Pocic	C/OL	6-7	301	So-1L	Lemont, Ill. (Lemont Township HS)
78	Garrett Brumfield	OL	6-3	285	Fr-HS	Baton Rouge, La. (University HS)
79	Travonte Valentine	DT	6-3	325	Fr-HS	Hialeah, Fla. (Champagnat Catholic HS)
81	Tony Upchurch	WR	6-2	228	Fr-HS	Pearland, Texas (Glenda Dawson HS)
82	D.J. Chark	WR	6-1	176	Fr-HS	Alexandria, La. (Alexandria Senior HS)
83	Travin Dural	WR	6-2	182	So-1L	Breaux Bridge, La. (Breaux Bridge HS)
84	Logan Stokes	TE	6-5	251	Sr-1L	Muscle Shoals, Ala. (NE Mississippi CC)
85	Dillon Gordon	TE	6-5	286	Jr-2L	Edgard, La. (John Curtis HS)
86	Miguel James	WR	5-8	160	Fr-HS	Kentwood, La. (Jewell Sumner HS)
87	Kevin Spears	WR	6-3	189	Fr-RS	New Orleans, La. (Holy Cross HS)
88	Jacory Washington	TE	6-5	215	Fr-HS	Westlake, La. (Westlake HS)
89	DeSean Smith	TE	6-4	241	So-1L	Lake Charles, La. (Barbe HS)
90	Maquedius Bain	DT	6-4	308	Fr-RS	Ft. Lauderdale, Fla. (University School)
91	Christian LaCouture	DT	6-5	298	So-1L	Lincoln, Neb. (Lincoln Southwest HS)
92	Lewis Neal	DE	6-1	238	So-1L	Wilson, N.C. (James B. Hunt HS)
93	M.J. Patterson	DE	6-3	225	Fr-RS	Winnfield, La. (Winnfield HS)
94	Danielle Hunter	DE	6-6	241	Jr-2L	Katy, Texas (Morton Ranch HS)
95	Quentin Thomas	DT	6-3	290	Jr-1L	Breaux Bridge, La. (Breaux Bridge HS)
96	Mickey Johnson	DT	6-1	307	Jr-SQ	Covington, La. (St. Paul's HS)
97	Frank Herron	DT	6-5	275	Fr-RS	Memphis, Tenn. (Memphis Central HS)
98	Deondre Clark	DE	6-2	238	Fr-HS	Oklahoma City, Okla. (Douglass HS)
99	Greg Gilmore	DT	6-4	311	Fr-RS	Hope Mills, N.C. (South View HS)

17	Myles O'Brien	LB
24	Ed Paris	DB
93	M.J. Patterson	DE
2	Avery Peterson	WR
30	Kyle Pfau	K
50	Christian Pittman	LB
77	Ethan Pocic	C/OL
55	Elliott Porter	C
8	Trey Quinn	WR
59	Jermauria Rasco	DE
40	Duke Riley	LB
21	Rashard Robinson	DB
51	Jonathan Rucker	LB
31	Bennett Schiro	FB
89	DeSean Smith	TE
87	Kevin Spears	WR
84	Logan Stokes	TE
10	Austin Suits	S
44	Tre' Sullivan	DB
27	Brandon Surtain	DB
58	Sione Teuhema	DE
45	Josh Tharp	TE
13	Dwayne Thomas	CB
95	Quentin Thomas	DT
12	Corey Thompson	S
57	Cody Townsend	OL
34	Jordan Triche	DB
81	Tony Upchurch	WR
79	Travonte Valentine	DT
35	Devin Voorhies	S
40	Abraham Wallace	WR
75	Evan Washington	OT
88	Jacory Washington	TE
31	D.J. Welter	LB
16	Tre'Davious White	DB
34	Darrel Williams	RB
14	Lionel Williams	S

Pronunciation Guide

PLAYERS

4	Kwon Alexander	Kwahn
74	Vadal Alexander	vuh-Dall
90	Maquedius Bain	muh-Quay-dee-us
76	Josh Boutte	Boo-tee
13	Jake Clise	rhymes with "eyes"
70	La'el Collins	Lah-ell
42	Colby Delahoussaye	Dell-uh-hoose-ay
9	John Diarse	Dee-arse
21	Trent Domingue	Doe-mang
15	Malachi Dupree	Mal-uh-kye Doo-pree
83	Travin Dural	Tray-vin
69	Hoko Fanaika	Hoe-koe fuh-Nye-kuh
22	Ronnie Feist	Feast
57	Davon Godchaux	duh-Vahn God-chaw
94	Danielle Hunter	duh-Neel
91	Christian LaCouture	Lock-uh-chur
56	Trey Lealaimatafao	Lay-ah-lah-ee-mahta-fow
19	Quantavious Leslie	Qwan-tay-vee-us
23	Lamar Louis	Lewis
62	Justin Mikush	Mike-ish
30	Kyle Pfau	Fow (rhymes with "cow")
77	Ethan Pocic	Poe-sick
59	Jermauria Rasco	Jer-marr-ee-ay Ros-coe
58	Sione Teuhema	See-oh-nee Tuh-hee-muh
34	Jordan Triche	Trish
35	Devin Voorhies	Vor-eeze
16	Tre'Davious White	truh-Day-vee-us

COACHES

Bradley Dale Peveto	Pea-vuh-toe
---------------------	-------------

◀ La'el Collins

Offense

X	19	Quantavious Leslie	6-4	175	Sr.-SQ
	2	Avery Peterson	6-1	180	Fr.-RS
	15	Malachi Dupre	6-3	188	Fr.-HS
	81	Tony Upchurch	6-2	228	Fr.-HS
LT	70	La'el Collins	6-5	315	Sr.-2L
	71	Jonah Austin	6-6	324	Jr.-1L
LG	74	Vadal Alexander	6-6	342	Jr.-2L
	63	K.J. Malone	6-3	290	Fr.-RS
	78	Garrett Brumfield	6-3	285	Fr.-HS
C	55	Elliott Porter	6-4	300	Sr.-2L
	77	Ethan Pocic	6-7	301	So.-1L
	72	Andy Dodd	6-4	322	Fr.-RS
RG	69	Fehoko Fanaika	6-6	348	Sr.-1L
	-or- 75	Evan Washington	6-6	334	Sr.-1L
	64	William Clapp	6-4	275	Fr.-HS
RT	65	Jerald Hawkins	6-6	301	So.-1L
	76	Josh Boutte	6-4	333	So.-SQ
TE	85	Dillon Gordon	6-5	286	Jr.-2L
	89	DeSean Smith	6-4	241	So.-1L
	-or- 41	Travis Dickson	6-3	230	Sr.-2L
	-or- 84	Logan Stokes	6-5	251	Sr.-1L
Z	83	Travin Dural	6-2	182	So.-1L
	9	John Diarse	6-1	207	Fr.-RS
	87	Kevin Spears	6-3	189	Fr.-RS
	82	D.J. Chark	6-1	176	Fr.-HS
	8	Trey Quinn	5-11	192	Fr.-HS
QB	10	Anthony Jennings	6-2	211	So.-1L
	6	Brandon Harris	6-3	183	Fr.-HS
RB	27	Kenny Hilliard	6-0	233	Sr.-3L
	-or- 14	Terrence Magee	5-9	214	Sr.-2L
	7	Leonard Fournette	6-1	224	Fr.-HS
	34	Darrel Williams	5-11	209	Fr.-HS
FB	43	Connor Neighbors	5-11	239	Sr.-2L
	49	Melvin Jones	6-3	245	So.-1L

Defense

DE	94	Danielle Hunter	6-6	241	Jr.-2L
	92	Lewis Neal	6-1	238	So.-1L
	98	Deondre Clark	6-2	238	Fr.-HS
	58	Sione Teuhema	6-4	215	Fr.-HS
DT	95	Quentin Thomas	6-3	290	Jr.-1L
	99	Greg Gilmore	6-4	311	Fr.-RS
	57	Davon Godchaux	6-4	271	Fr.-HS
DT	91	Christian LaCouture	6-5	298	So.-1L
	90	Maquedius Bain	6-4	308	Fr.-RS
	97	Frank Herron	6-5	275	Fr.-RS
	56	Trey Lealaimatafao	6-0	300	Fr.-HS
DE	59	Jermauria Rasco	6-3	262	Sr.-3L
	46	Tashawn Bower	6-5	243	So.-1L
	54	Justin Maclin	6-4	242	Sr.-SQ
	93	M.J. Patterson	6-3	225	Fr.-RS
Sam	23	Lamar Louis	6-0	216	Jr.-2L
	40	Duke Riley	6-1	208	Jr.-2L
	48	Donnie Alexander	6-1	201	Fr.-HS
Mike	31	D.J. Welter	6-1	235	Sr.-1L
	52	Kendell Beckwith	6-3	246	So.-1L
	3	Clifton Garrett	6-3	220	Fr.-HS
Will	4	Kwon Alexander	6-2	218	Jr.-2L
	45	Deion Jones	6-2	208	Jr.-2L
	22	Ronnie Feist	6-2	225	Jr.-1L
CB	21	Rashard Robinson	6-1	165	So.-1L
	24	Ed Paris	6-0	189	Fr.-HS
	30	John Battle	6-0	179	Fr.-HS
S	29	Rickey Jefferson	5-11	199	So.-1L
	12	Corey Thompson	6-2	212	Jr.-2L
	35	Devin Voorhies	6-1	197	Fr.-HS
S	26	Ronald Martin	6-1	218	Sr.-3L
	13	Dwayne Thomas	6-0	181	So.-1L
	33	Jamal Adams	6-0	207	Fr.-HS
CB	16	Tre'Davious White	5-11	177	So.-1L
	32	Jalen Collins	6-2	195	Jr.-2L
	39	Russell Gage	6-0	175	Fr.-HS

Special Teams

PK	42	Colby Delahoussaye	5-10	169	So.-1L
	21	Trent Domingue	6-0	165	So.-SQ
KO	42	Colby Delahoussaye	5-10	169	So.-1L
	21	Trent Domingue	6-0	165	So.-SQ
PR	83	Travin Dural	6-2	182	So.-1L
HOLD	16	Brad Kragthorpe	6-0	177	Jr.-SQ
	13	Chris LaBorde	5-11	192	Jr.-SQ
KOR	14	Terrence Magee	5-9	214	Sr.-2L
	83	Travin Dural	6-2	182	So.-1L
P	38	Jamie Keehn	6-4	218	Jr.-2L
	21	Trent Domingue	6-0	165	So.-SQ

SNP	50	Reid Ferguson	6-2	230	Jr.-2L
	53	Logan Boudreaux	5-11	215	Jr.-SQ

• Bold type indicates returning starter

Jermauria Rasco

10 Years of Les Miles and Expanded Tiger Stadium Highlight 2014

The winningest program in the nation's toughest conference since 2005 goes into its 10th year under **Les Miles** in 2014 as LSU returns 16 starters from a squad that reached the 10-win mark for a school-record fourth consecutive year in 2013.

In nine years under Miles, the Tigers have posted a 95-24 overall mark, claimed a pair of Southeastern Conference titles, reached the BCS national championship game twice, winning the title in 2007 with a 38-24 victory over Ohio State. The Tigers have appeared in a bowl game every year under Miles, winning six of those games, most recently beating Iowa, 21-14 in the Outback Bowl.

Miles enters the 2014 season just five wins shy of reaching 100 for his LSU career. He also becomes just the third coach in LSU history to reach the 10-year mark as coach of the Tigers, joining the winningest coach in school history Charles McClendon (137 wins in 18 years) and Bernie Moore (89 wins in 13 years).

In addition to the Miles milestone, LSU will open the expanded South Endzone in 2014 as Tiger Stadium capacity will go over 100,000 for the first time. The South Endzone expansion features 70 suites, 3,075 club level seats and another 1,500 regular seats.

2014 LSU Football Notes of Significance

- **95 wins since 2005**
(first in SEC, No. 2 in nation)
- **81 straight weeks in AP Top 25**
(school-record, second-longest streak in nation)
- **66 straight games played as a Top 25 team**
(school-record)
- **45 straight non-conference regular-season wins**
(nation's longest streak)
- **14 straight bowl appearances**
(school-record)
- **14 straight years of at least 8 wins**
(nation's longest active streak)
- **4 straight years of at least 10 wins**
(school-record)

The LSU Offense

The Tigers return six starters on offense, including four on the offensive line, from a unit that put together one of the most productive seasons in school history in 2013. Under first year offensive coordinator **Cam Cameron**, LSU averaged 35.8 points and racked up 453.3 total yards (202.3 rushing, 251.0 passing) as the Tigers became the first team in SEC history to feature a 3,000-yard passer (Zach Mettenberger), two 1,000-yard receivers (Odell Beckham Jr. and Jarvis Landry) and a 1,000-yard rusher (Jeremy Hill). LSU also led the nation in third-down conversions at 57 percent.

LSU had seven offensive players picked in the 2014 NFL Draft, including a trio of wide receivers led by Beckham Jr., who was the 12th overall pick.

The Tigers offense is expected to feature a blend of youth and veterans in 2014 as a number of freshmen skill players, including quarterback **Brandon Harris**, running back **Leonard Fournette**, and wide receivers **Malachi Dupre** and **Trey Quinn**, will be counted on to contribute. Senior offensive tackle **La'el Collins** returns as one of the top linemen in college football, and he will anchor a Tiger line that returns four starters.

Senior running backs **Terrence Magee** and **Kenny Hilliard** have combined for nearly 1,900 yards and 29 touchdowns, while the only quarterback on the roster with any experience at the position in an LSU uniform is sophomore **Anthony Jennings**, who made one start and nine appearances as a true freshman in 2013.

Quarterback

LSU will feature a new quarterback in 2014 as the Tigers will count on sophomore **Anthony Jennings** (6-2, 211, So.-1L) and true freshman **Brandon Harris** (6-3, 183, Fr.-HS) to direct the offense. Jennings and Harris bring a similar style to the game as both players have the ability to make plays with their feet. Jennings is more adept in the short-passing game, while Harris thrived in the vertical passing game during his high school career.

Jennings appeared in nine games as a true freshman, earning a start in the Outback Bowl win over Iowa following a season-ending injury to senior Zach Mettenberger. Jennings was pressed into action in the season-finae against Arkansas and directed the Tigers on a 99-yard game-winning scoring drive with less than two minutes remaining in the contest.

Jennings, who saw most of his action on short-yardage situations, completed 13-of-29 passes for 181 yards and a touchdown. Jennings also rushed for a pair of scores in his first year with the Tigers.

Harris graduated from high school in December and joined the Tigers for spring practice where he quickly established himself as a viable first-year option for the Tigers at quarterback. Harris brings natural leadership to the field along with a confident demeanor not often seen in young players. Jennings and Harris are expected to both get snaps for the Tigers in 2014 with a starter not likely to be determined until the end of preseason camp.

Running Back

Despite losing one of the top running backs in the SEC last year in Jeremy Hill to the NFL Draft, the Tigers return a pair of dependable seniors in **Terrence Magee** (5-9, 214, Sr.-2L) and **Kenny Hilliard** (6-0, 233, Sr.-3L). Magee, a shifty runner who is versatile enough to lineup at slot receiver or even quarterback, was second on the team with 626 yards and eight touchdowns in 2013. Hilliard, a punishing runner who thrives in short-yardage situations, leads all LSU backs with 1,110 yards and 21 touchdowns in his career.

Magee and Hilliard will be joined in the backfield by the most heralded running back recruit in Louisiana history as **Leonard Fournette** (6-1, 224, Fr.-HS) makes his long-awaited LSU debut this year. Fournette was the consensus No. 1 prep player in America as a senior in 2013, and he joins the Tigers after rushing for 7,619 yards and 88 touchdowns in high school. Fournette has all the tools to be the next great LSU running back as he has a blend of size, speed, strength to go along with a very high football IQ.

Darrel Williams (5-11, 209, Fr.-HS), another highly-touted signee out of New Orleans, will add to the depth at running back. Williams rushed for 2,201 yards and 32 touchdowns as a senior in high school.

Fullback

The fullback position will continue to play a prominent role in the LSU offense, and the Tigers return one of the players who has been the most consistent at the position in recent history in senior **Connor Neighbors** (5-11, 239, Sr.-2L). Neighbors is a solid blocker who is also comfortable with the football in his hands. He's a pass-catching threat out of the backfield while also being a viable part of

the running game. Neighbors will be backed up by sophomore **Melvin Jones** (6-3, 245, So.-1L) another athletic fullback who played quarterback and linebacker in high school.

Wide Receivers

The Tigers will have to replace three NFL Draft picks, which included the first 1,000-yard tandem in school history in Odell Beckham Jr. and Jarvis Landry, at wide receiver. A year ago, Landry and Beckham Jr. combined to catch 136 passes for 2,345 yards and 18 touchdowns. LSU's top returning receiving threat is sophomore **Travin Dural** (6-2, 182, So.-1L), who caught seven passes for 145 yards and two scores. Dural's biggest moment last year came when he hauled in the game-winning 49-yard TD pass late in the fourth quarter in the victory over Arkansas. Dural possesses a long stride with breakaway speed. Senior **Quantavious Leslie** (6-4, 175, Sr.-Sqd) is the only other receiver in the roster with a catch to his credit as he had one reception for 11 yards in 2013.

A trio of redshirt freshmen will be counted on to contribute this year as **John Diarse** (6-1, 207, Fr.-RS), **Kevin Spears** (6-3, 189, Fr.-RS) and **Avery Peterson** (6-1, 180, Fr.-RS) all add to the depth at wide receiver for the Tigers.

The influx of perhaps the best wide receiving signing class in school history is expected to make an immediate impact for the Tigers. **Malachi Dupre** (6-3, 188, Fr.-HS), who was rated as the No. 1 player at the position in high school, gives the Tigers a big target with tremendous hands and athletic ability. Dupre won the state title in all three jumps - long, triple and high - as a junior in 2013.

Trey Quinn (5-11, 192, Fr.-HS) set the national record for high school receiving yards with 6,566 and will be a likely candidate at the slot receiver spot for the Tigers. **Tony Upchurch** (6-2, 228, Fr.-HS) and **D.J.**

Chark (6-1, 176, Fr.-HS) are both playmakers who will be in a position to contribute early in their career.

Tight End

A critical part to the LSU offense is the play of the tight end, and that's one spot on the field where the Tigers return a great deal of experience and talent. LSU has three players on the roster who have combined for 16 starts led by **Dillon Gordon** (6-5, 286, Jr.-2L) 12 starts. Gordon, a punishing blocker, established himself as a threat in the passing game a year ago with six catches for 88 yards. **DeSean Smith** (6-4, 241, So.-1L) has a year of experience in the Cam Cameron system and could be in a line for a breakout year. Smith is a hybrid with good size, but also has good speed and creates mismatch problems for linebackers. Smith caught one pass for 14 yards in his rookie season a year ago. **Travis Dickson** (6-3, 230, Sr.-2L) and **Logan Stokes** (6-5,

251, Sr.-1L) have both earned starts during their career and give the Tigers quality depth at tight end.

Offensive Line

The strength of the Tiger offense will be that of the offensive line as LSU returns four starters, including preseason All-America offensive tackle **La'el Collins** (6-5, 315, Sr.-2L). The Tigers return six players who have combined for 75 starts on the offensive line. Collins, who is a projected first round pick in the next NFL Draft, is a prototype left tackle with all of the skills necessary to be a dominant college football player. Collins goes into 2014 with 25 career starts, 12 coming at left tackle.

He will be joined on the line by returning starters in center **Elliott Porter** (6-4, 300, Sr.-2L), left guard **Vadal Alexander** (6-6, 342, Jr.-2L) and right tackle **Jerald Hawkins** (6-6, 301, So.-1L). Alexander will start alongside Collins at left guard for the second

straight year, giving the Tigers one of the most experienced and talented guard-tackle combos in college football. Porter has 13 career starts at center, while Hawkins will remain as LSU's starter at right tackle for the second consecutive year after taking over last season as a redshirt freshman.

The lone departure on the offensive line was that of NFL draft pick Trai Turner, who started all 13 games at right guard in 2013. A pair of seniors in **Hoko Fanaika** (6-6, 348, Sr.-1L) and **Evan Washington** (6-6, 334, Sr.-1L) came out of spring practice in a battle for the starting spot, although both players are expected to see extensive action. **Ethan Pocic** (6-7, 301, So.-1L) is a versatile sophomore who can lineup at any one of the five positions on the line, while **Josh Boutte** (6-4, 333, So.-Sqd.) is another youngster that saw spot duty a year ago for the Tigers. Other players in position for playing time in 2014 include guard **K.J. Malone** (6-3, 290, Fr.-RS) and center **Andy Dodd** (6-4, 322, Fr.-RS).

The LSU Defense

Defense has been the foundation that Les Miles has built his program around. LSU continues to have explosive players, ones that can change the game with one touch of the ball, but year-in and year-out, it's been the Tiger defense that has served as the cornerstone for the winningest program in the SEC since 2005.

John Chavis returns for his sixth season as LSU's defensive coordinator in 2014, and again he will be challenged to replace some key departures from a year ago when the Tigers allowed just 22.0 points and ranked in the Top 20 in the nation in total defense (340.7 yards per game). Since taking over the LSU defense in 2009, Chavis has seen the Tigers rank among the top 12 in the nation in both yards and points allowed three times. He's also held opponents to 18 points or fewer per game four times in five years.

LSU returns seven starters on defense, including a pair of defensive ends in junior **Danielle Hunter** and **Jermauria Rasco**, who can be difference makers. The Tigers also return what could be the best set of cornerbacks in the SEC in sophomores **Tre'Davious White** and **Rashard Robinson**. Junior **Kwon Alexander** and senior **D.J. Welter** anchor a linebacker corps that is one of the most talented groups to play at LSU in over a decade.

The Tigers will have to fill holes left due to the departure of starting tackles Ego Ferguson and Anthony Johnson, along with linebacker Lamin Barrow, who was drafted in the fifth round of the NFL Draft after leading the Tigers in tackles a year ago with 91. Craig Loston, a veteran safety who started in the secondary for the better part of three years, is also a key loss for the Tigers.

LSU returns the bulk of a defense that held Texas A&M and its Heisman Trophy winning quarterback to only 10 points and a season-low 299 yards a year ago.

Defensive Ends

Danielle Hunter (6-6, 241, Jr.-2L) appears to be next in line to carry on LSU's tradition of dominant defensive linemen. Hunter, who started all 13 games a year ago, is poised for a breakout season in 2014 after a 57-tackle, 8.0-tackle for loss, 3.0-sack season in 2013. Hunter, with a tremendous wing span and explosive first step, will anchor the Tiger defensive front this year.

Returning starter **Jermauria Rasco** (6-3, 255, Sr.-3L) will start at the other end position with **Tashawn Bower** (6-5, 243, So.-1L) and **Lewis Neal** (6-1, 238, So.-1L) both expected to be part of the rotation. Hunter and Rasco are the only returning players on the defensive line with more than one career start to their credit. Newcomers **Deondre Clark** (6-2, 238, Fr.-HS), **Sione Teuhema** (6-4, 215, Fr.-HS) along with **M.J. Patterson** (6-3, 225, Fr.-RS) and **Justin Maclin** (6-4, 242, Sr.-Sqd.) will add depth at the defensive end spot.

Defensive Tackles

LSU will have to replace both starting defensive tackles in 2014 as Ego Ferguson (2nd round pick) and Anthony Johnson (free agent) both opted for the NFL following their junior season. The list of defensive tackles that are in line to replace the departed juniors may be young, but they are talented.

Quentin Thomas (6-3, 290, Jr.-1L) is the only returning defensive tackle with any starting experience, that coming against Iowa in the Outback Bowl to close out the 2013 season.

Thomas continues to improve and is coming off a good spring and will be looked to for leadership on the field. He will be joined in the

rotation at tackle by **Christian LaCouture** (6-5, 298, So.-1L), a hard-nosed competitor who has been compared to that of former LSU standout Kyle Williams. LaCouture played in all 13 games as a true freshman, finishing with 11 tackles and a sack.

A trio of redshirt freshmen makes up the remainder of the defensive tackle rotation led by **Maquedius Bain** (6-4, 308, Fr.-RS). Bain had an outstanding spring and will be difficult to keep off the field due to his power and knack for the position. Bain will be joined by **Greg Gilmore** (6-4, 311, Fr.-RS) and **Frank Herron** (6-5, 275, Fr.-RS) in a group vying for playing time. Herron continues to learn the position after making the move to tackle from defensive end during the spring, while Gilmore has all of the physical tools needed to help contribute immediately.

Linebacker

The Tigers return two starters at linebacker and a third player who has extensive experience at the position for the Tigers. Built with a premium put on speed, the Tiger linebacker corps is one of the deepest at LSU since Chavis took over in 2009. The Tigers can go two or three-deep at any of the three linebacker spots without much of a drop off. Senior **D.J. Welter** (6-1, 235, Sr.-1L) is coming off his best season at LSU with 80 tackles and 2.0 sacks in 2013. Welter has a knack for finding the football and appeared to improve with each game in what was his first season as a starter last year. Welter had perhaps the best game of his career in the Outback Bowl win over Iowa with six tackles and a sack as the Tigers limited the Hawkeyes to 233 yards. The performance served as a springboard into the spring where he was one of LSU's top all-

around performers, setting him up for what could be an outstanding senior season.

Welter is joined by returning starter **Kwon Alexander** (6-2, 218, Jr.-2L), who could be one of the most overlooked players in the SEC. Alexander has started 11 games in his career, including nine as a sophomore in 2013 when he registered 65 tackles and 6.5 tackles for loss. He can make plays from sideline to sideline and is also good in pass coverage.

Lamar Louis (6-0, 216, Jr.-2L) is likely to be the third starter with **Duke Riley** (6-1, 208, So.-1L) in line for playing time. Louis has been a solid contributor in his first two years at LSU, starting five times. He had 25 tackles and recovered a fumble as a sophomore. Riley was a consistent special teams performer as a true freshman in 2013, and he's now worked himself in a position to be an every down player on defense.

Kendell Beckwith (6-3, 246, So.-1L), with a rare combination of speed and athletic ability, has tremendous upside and will likely see action behind Welter at middle linebacker, while **Deion Jones** (6-2, 208, Jr.-2L) and **Ronnie Feist** (6-2, 225, Jr.-1L) are both dependable players who will press for playing time.

Cornerback

Tre'Davious White (5-11, 177, So.-1L) and **Rashard Robinson** (6-1, 165, So.-1L) give LSU two of the top cornerbacks in the SEC heading into 2014. White emerged as the starter at one cornerback spot just three games into his true freshman season in 2013, while Robinson finally took over opposite White late in the year. White displays tremendous speed and coverage ability,

while Robinson brings good speed, range and has a wingspan that disrupts wide receivers. White had 55 tackles and a team-best seven pass breakups during a rookie season that saw him start 11 times, while Robinson had 16 tackles and an interception in 12 games.

Jalen Collins (6-2, 195, Jr.-2L) is a dependable cover-corner who started the first two games in 2013. Collins played in all 13 games a year ago with 22 tackles and a pair of pass breakups. Rookie **Ed Paris** (6-0, 189, Fr.-HS), who graduated from high school early, joined the team for spring practice and

will compete for playing time along with fellow true freshmen **John Battle** (6-0, 179, Fr.-HS) and **Russell Gage** (6-0, 175, Fr.-HS).

Safety

LSU deploys a defense that has its safeties being interchangeable, but one that also requires them to be aggressive in the running game and dependable in coverage. **Ronald Martin** is the most experienced of LSU's safeties with eight starts and 76 career tackles and three interceptions to his credit.

Corey Thompson (6-2, 212, Jr.-2L), a speedster with big-hitting ability, and **Rickey Jefferson** (5-11, 199, So.-1L) will compete for playing time at either safety spot. Thompson has five career starts and 51 tackles in two years with the Tigers, while Jefferson saw spot duty last year as a true freshman and made six tackles.

Dwayne Thomas (6-0, 181, So.-1L) along with highly-touted rookie **Jamal Adams** (6-0, 207, Fr.-HS) and **Devin Voorhies** (6-1, 197, Fr.-HS) all will push for playing time in the secondary for the Tigers in 2014.

The LSU Special Teams

LSU continues to be one of the national leaders in overall special teams play as the Tigers put a premium on this phase of the game by using every-down players in prominent special teams roles. LSU's special teams are so highly-regarded that wide receiver James Wright was picked in the seventh round of the 2014 NFL Draft mainly because of his play on special teams.

Since **Les Miles** took over at LSU in 2005, the Tigers have scored 20 special teams touchdowns, which include 11 punt returns for TDs, three kickoff returns for TDs, two blocked field goals for TDs, and one TD each on a blocked punt, fumbled punt, fake field goal, and missed field goal.

Bradley Dale Peveto returns to the LSU staff this year and will serve as special teams coordinator. Peveto, who spent four years with the Tigers from 2005-08, is widely considered one of the best special teams coaches in college football.

Placekicker

Colby Delahoussaye (5-10, 174, So.-1L) returns for his second year as LSU's placekicker after winning the job during preseason practice last year. Delahoussaye converted 13-of-14 field goals and 56-of-57 point-after touchdowns in his first year with the Tigers in 2013. He will be backed up by **Trent Domingue** (6-0, 177, So.-Sqd.)

The departure of James Hairston leaves a void for LSU at kickoff specialist. Rookie **Cameron Gamble** (5-9, 182, Fr.-HS) comes to campus with a strong leg and is a likely candidate to handle that spot for the Tigers in 2014.

Punter

Jamie Keehn (6-4, 218, Jr.-2L), LSU's second straight Australian punter, will handle all punting duties again for the Tigers in 2014. In his first year as a full-time starter, Keehn averaged 41.0 yards on 43 punts. He had 18 punts downed inside the 20-yard line and booted 10 balls that traveled 50 yards or more.

Return Specialist

The Tigers have a hole to fill with the departure of first round draft pick Odell Beckham Jr., who set the LSU record for all-purpose yards in a season in 2013 with 2,315. Likely candidates to handle kickoff and punt return duties for the Tigers in 2014 include wide receiver **Travin Dural** (6-2, 182, So.-1L) and running back **Terrence Magee** (5-9, 214, Sr.-2L).

Snapper

Reid Ferguson (6-2, 230, Jr.-2L) has handled nearly every snap - both placekicks and punts - since his arrival as a true freshman in 2012. He will be counted on to do the same for LSU in 2014 as he's listed as a preseason All-America heading into his junior season. Ferguson is a placekicker and punter's dream as his snaps are right on the mark every time.

Team Breakdown

BASIC OFFENSE: Multiple **BASIC DEFENSE:** 4-3

Letterwinners

Returning:	43	Lost:	21
Offense:	18	Offense:	7
Defense:	22	Defense:	8
Special Teams	3	Special Teams	3

Starters

Returning:	16	Lost:	11
Offense:	6	Offense:	5
Defense:	7	Defense:	4
Special Teams:	3	Specialty:	2

Starters Returning (16)

Offense (6)	
OT La'el Collins (6-5, 315, Sr.-2L)	
OT Jerald Hawkins (6-6, 301, So.-1L)	
OG Vadal Alexander (6-6, 342, Jr.-2L)	
C Elliot Porter (6-4, 300, Sr.-2L)	
TE Dillon Gordon (6-5, 286, Jr.-2L)	
FB Connor Neighbors (5-11, 239, Sr.-2L)	

Defense (7)	
DE Jermauria Rasco (6-3, 262, Sr.-3L)	
DE Danielle Hunter (6-6, 241, Jr.-2L)	
LB Kwon Alexander (6-2, 218, Jr.-2L)	
LB D.J. Welter (6-1, 235, Sr.-1L)	
CB Tre'Davious White (5-11, 177, So.-1L)	
CB Rashard Robinson (6-1, 165, So.-1L)	
DB Jalen Mills (6-1, 189, Jr.-2L)	

Specialists (3)	
P Jamie Keehn (6-4, 218, Jr.-2L)	
PK Colby Delahoussaye (5-10, 169, So.-1L)	
SNP Reid Ferguson (6-2, 230, Jr.-2L)	

Starters Lost (11)

Offense (5)	
OG Trai Turner (6-3, 316, So.-2L - NFL Draft)	
QB Zach Mettenberger (6-5, 235, Sr.-3L - NFL Draft)	
RB Jeremy Hill (6-2, 235, So.-2L - NFL Draft)	
WR Odell Beckham (6-0, 193 Jr.-3L - NFL Draft)	
WR Jarvis Landry (6-1, 195, Jr.-3L - NFL Draft)	

Defense (4)	
DT Anthony Johnson (6-3, 294, Jr.-3L)	
DT Ego Ferguson (6-3, 309, Jr.-3L - NFL Draft)	
LB Lamin Barrow (6-2, 232, Sr.-4L - NFL Draft)	
S Craig Loston (6-2, 209, Sr.-4L)	

Specialists (2)	
RS Odell Beckham (6-0, 193, Jr.-3L - NFL Draft)	
HOLD Seth Fruge (5-11, 200, Sr.-4L)	

Returning Statistical Leaders

RUSHING	G-6S	ATT	YDS	AVG	TDS		
Kenny Hilliard	37-1	212	1,110	5.2	21		
Terrence Magee	27-0	114	759	6.7	8		
PASSING	G-6S	A-C-INT	PCT.	YARDS	TDS	YPG	
Anthony Jennings	9-1	29-13-1	44.8	181	1	20.1	
RECEIVING	G-6S	REC.	YARDS	AVG.	TDS		
Travis Dickson (TE)	30-1	12	192	16.0	0		
Travin Dural (WR)	12-0	7	145	20.7	2		
Connor Neighbors (FB)	31-7	7	92	13.1	0		
Terrence Magee (RB)	27-0	7	56	8.0	0		
Dillon Gordon (TE)	13-12	6	88	14.7	0		
DEFENSE	G-6S	TOTAL	TFL-YARDS	SACKS	INT	PBU	FC-FR
Jalen Mills (DB)	26-26	124 (83-41)	4.0-23	3.0-21	3(-6)	8	0-0
Jermauria Rasco (DE)	35-13	83 (34-49)	12.0-54	6.0-42	0	5	2-1
D.J. Welter (LB)	21-13	87 (26-61)	4.0-11	2.0-8	0	1	0-0
Kwon Alexander (LB)	20-11	77 (38-39)	7.5-16	0-0	0	5	1-2
Danielle Hunter (DE)	25-10	69 (22-47)	8.0-32	3.0-20	0	2	1-0

Series Record vs. 2014 Opponents

WISCONSIN

LSU leads 2-0

Year	Results	AP Rank(LSU/Opp.)	Date (Site)
1971	LSU, 38-28	*18/NR	Sept. 25 at Madison, Wisc.
1972	LSU, 27-7	*9/NR	Sept. 30 at Baton Rouge

At Baton Rouge: LSU leads 1-0

At Madison: LSU leads 1-0

At Other Sites: First Meeting

Les Miles vs. Wisconsin: First Meeting

SAM HOUSTON ST.

First Meeting

UL-MONROE

LSU leads 2-0

Year	Results	AP Rank(LSU/Opp.)	Date (Site)
2003	LSU, 49-7	*14/NR	Aug. 30 at Baton Rouge
2010	LSU, 51-0	*5/NR	Nov. 13 at Baton Rouge

At Baton Rouge: LSU leads 2-0

Les Miles vs. Louisiana-Monroe: 1-0

MISSISSIPPI ST.

LSU leads 71-33-3

Year	Results	AP Rank(LSU/Opp.)	Date (Site)
1896	LSU, 52-0	NR/NR	Nov. 20 at Baton Rouge
1902	LSU, 6-0	NR/NR	Nov. 27 at Starkville
1903	MSU, 11-0	NR/NR	Nov. 7 at Starkville
1905	LSU, 15-0	NR/NR	Dec. 1 at Baton Rouge
1906	Tie, 0-0	NR/NR	Oct. 27 at Starkville
1907	LSU, 23-11	NR/NR	Nov. 9 at Baton Rouge
1908	LSU, 50-0	NR/NR	Nov. 7 at Baton Rouge
1909	LSU, 15-0	NR/NR	Oct. 16 at Baton Rouge
1910	MSU, 3-0	NR/NR	Oct. 21 at Columbus
1911	MSU, 6-0	NR/NR	Nov. 12 at Gulfport
1912	MSU, 7-0	NR/NR	Nov. 2 at Baton Rouge
1913	Tie, 0-0	NR/NR	Nov. 15 at Starkville
1915	LSU, 10-0	NR/NR	Oct. 29 at Baton Rouge
1916	LSU, 13-3	NR/NR	Nov. 12 at Starkville
1917	MSU, 9-0	NR/NR	Nov. 29 at Baton Rouge
1919	MSU, 6-0	NR/NR	Nov. 1 at Starkville
1920	MSU, 12-7	NR/NR	Oct. 23 at Baton Rouge
1921	LSU, 17-14	NR/NR	Dec. 3 at Starkville
1922	MSU, 7-0	NR/NR	Nov. 18 at Baton Rouge
1923	MSU, 14-7	NR/NR	Dec. 1 at Starkville
1926	MSU, 7-6	NR/NR	Oct. 23 at Jackson
1927	LSU, 9-7	NR/NR	Oct. 22 at Jackson
1928	LSU, 31-0	NR/NR	Oct. 20 at Jackson
1929	LSU, 31-6	NR/NR	Oct. 19 at Jackson
1930	MSU, 8-6	NR/NR	Oct. 18 at Jackson
1931	LSU, 31-0	NR/NR	Oct. 17 at Baton Rouge
1932	LSU, 24-0	NR/NR	Oct. 15 at Monroe
1933	LSU, 21-6	NR/NR	Nov. 25 at Monroe
1934	LSU, 25-3	NR/NR	Nov. 3 at Baton Rouge
1935	LSU, 28-13	NR/NR	Nov. 9 at Baton Rouge
1936	LSU, 12-0	*7/NR	Nov. 7 at Baton Rouge
1937	LSU, 41-0	*18/NR	Nov. 6 at Baton Rouge
1938	LSU, 32-7	NR/NR	Nov. 5 at Baton Rouge
1939	MSU, 15-12	NR/NR	Nov. 11 at Baton Rouge
1940	MSU, 22-7	NR/*19	Nov. 9 at Baton Rouge
1941	Tie, 0-0	NR/NR	Oct. 11 at Baton Rouge
1942	LSU, 16-6	NR/NR	Oct. 10 at Baton Rouge
1944	MSU, 13-6	NR/NR	Oct. 21 at Baton Rouge
1945	MSU, 27-20	*14/NR	Nov. 10 at Baton Rouge
1946	LSU, 13-6	NR/NR	Oct. 5 at Baton Rouge
1947	LSU, 21-6	NR/NR	Nov. 15 at Baton Rouge
1948	MSU, 7-0	NR/NR	Nov. 13 at Baton Rouge
1949	LSU, 34-7	*16/NR	Nov. 12 at Baton Rouge
1950	MSU, 13-7	NR/NR	Nov. 18 at Baton Rouge
1951	LSU, 3-0	NR/NR	Nov. 17 at Baton Rouge
1952	MSU, 33-14	NR/NR	Nov. 15 at Baton Rouge
1953	MSU, 26-13	NR/NR	Nov. 14 at Baton Rouge
1954	MSU, 25-0	NR/NR	Nov. 13 at Baton Rouge
1955	LSU, 34-7	NR/*18	Nov. 12 at Baton Rouge
1956	MSU, 32-13	NR/NR	Nov. 17 at Baton Rouge
1957	MSU, 14-6	NR/*12	Nov. 16 at Baton Rouge
1958	LSU, 7-6	*1/NR	Nov. 15 at Jackson
1959	LSU, 27-0	*3/NR	Nov. 14 at Baton Rouge
1960	LSU, 7-3	NR/NR	Nov. 12 at Baton Rouge
1961	LSU, 14-6	*4/NR	Nov. 18 at Baton Rouge
1962	LSU, 28-0	*10/NR	Nov. 17 at Jackson
1963	MSU, 7-6	NR/NR	Nov. 16 at Jackson

1964	LSU, 14-10	*9/NR	Nov. 14 at Baton Rouge
1965	LSU, 37-20	NR/NR	Nov. 13 at Baton Rouge
1966	LSU, 17-7	NR/NR	Nov. 12 at Baton Rouge
1967	LSU, 55-0	NR/NR	Nov. 18 at Baton Rouge
1968	LSU, 20-16	NR/NR	Nov. 16 at Baton Rouge
1969	LSU, 61-6	*12/NR	Nov. 15 at Baton Rouge
1970	LSU, 38-7	*9/NR	Nov. 14 at Baton Rouge
1971	LSU, 28-3	*20/NR	Nov. 13 at Jackson
1972	LSU, 28-14	*8/NR	Nov. 18 at Baton Rouge
1973	LSU, 26-7	*7/NR	Nov. 17 at Baton Rouge
1974	MSU, 7-6	NR/NR	Nov. 16 at Jackson
*1975	MSU, 16-6	NR/NR	Nov. 15 at Baton Rouge
*1976	MSU, 21-13	NR/NR	Nov. 13 at Jackson
1977	LSU, 27-24	NR/NR	Nov. 12 at Baton Rouge
1978	MSU, 16-14	*17/NR	Nov. 18 at Jackson
1979	LSU, 21-3	NR/NR	Nov. 17 at Baton Rouge
1980	MSU, 55-31	NR/*19	Nov. 15 at Jackson
1981	MSU, 17-9	NR/NR	Nov. 14 at Baton Rouge
1982	MSU, 27-24	*6/NR	Nov. 13 at Starkville
1983	MSU, 45-26	NR/NR	Nov. 12 at Baton Rouge
1984	MSU, 16-14	*9/NR	Nov. 17 at Starkville
1985	LSU, 17-15	*19/NR	Nov. 16 at Baton Rouge
1986	LSU, 47-0	*12/NR	Nov. 15 at Jackson
1987	LSU, 34-14	*10/NR	Nov. 14 at Baton Rouge
1988	LSU, 20-3	*12/NR	Nov. 12 at Starkville
1989	LSU, 44-20	NR/NR	Nov. 18 at Baton Rouge
1990	MSU, 34-22	NR/NR	Nov. 17 at Jackson
1991	MSU, 28-19	NR/NR	Nov. 16 at Baton Rouge
1992	LSU, 24-3	NR/*18	Sept. 12 at Baton Rouge
1993	LSU, 18-16	NR/NR	Sept. 11 at Starkville
1994	LSU, 44-24	NR/NR	Sept. 10 at Baton Rouge
1995	LSU, 34-16	NR/NR	Sept. 9 at Starkville
1996	LSU, 28-20	*13/NR	Oct. 26 at Baton Rouge
1997	LSU, 24-9	*10/NR	Sept. 13 at Starkville
1998	LSU, 41-6	NR/*24	Oct. 24 at Baton Rouge
1999	MSU, 17-16	NR/*12	Oct. 23 at Starkville
2000	LSU, 45-38(OT)	NR/*13	Oct. 21 at Baton Rouge
2001	LSU, 42-0	NR/NR	Oct. 20 at Starkville
2002	LSU 31-13	*22/NR	Sept. 28 at Baton Rouge
2003	LSU, 41-6	*7/NR	Sept. 27 at Starkville
2004	LSU, 51-0	*13/NR	Sept. 25 at Baton Rouge
2005	LSU, 37-7	*4/NR	Oct. 1 at Starkville
2006	LSU, 48-17	*9/NR	Sept. 30 at Baton Rouge
2007	LSU, 45-0	*2/NR	Aug. 30 at Starkville
2008	LSU, 34-24	*5/NR	Sept. 27 at Baton Rouge
2009	LSU 30-26	*7/NR	Sept. 26 at Starkville
2010	LSU, 29-7	*15/NR	Sept. 18 at Baton Rouge
2011	LSU, 19-6	*3/RV	Sept. 15 at Starkville
2012	LSU, 37-17	*9/*22	Nov. 10 at Baton Rouge
2013	LSU, 58-26	*10/NR	Oct. 5 at Starkville

* Forfeited to LSU by NCAA

At Baton Rouge: LSU leads, 47-18-1

At Starkville: LSU leads, 14-6-2

At Jackson: LSU leads, 8-7

At Other Sites: Series tied, 2-2

Les Miles vs. MSU: 9-0

NEW MEXICO ST.

LSU leads 1-0

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1996	LSU, 63-7	*17/NR	Sept. 28 at Baton Rouge

At Baton Rouge: LSU leads 1-0

Les Miles vs. New Mexico State: First Meeting

AUBURN

LSU leads 27-20-1

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1901	AU, 28-0	NR/NR	Nov. 20 at Baton Rouge
1902	LSU, 5-0	NR/NR	Oct. 27 at Baton Rouge
1903	AU, 12-0	NR/NR	Nov. 11 at Auburn
1908	LSU, 10-2	NR/NR	Oct. 31 at Auburn
1912	AU, 7-0	NR/NR	Nov. 9 at Mobile
1913	AU, 7-0	NR/NR	Nov. 1 at Mobile
1924	AU, 3-0	NR/NR	Oct. 25 at Birmingham
1926	LSU, 10-0	NR/NR	Oct. 16 at Montgomery
1927	LSU, 9-0	NR/NR	Oct. 15 at Montgomery
1934	LSU, 20-6	NR/NR	Oct. 13 at Baton Rouge
1935	LSU, 6-0	NR/NR	Nov. 2 at Baton Rouge
1936	LSU, 19-6	*7/NR	Nov. 14 at Birmingham
1937	LSU, 9-7	*12/*14	Nov. 13 at Baton Rouge
1938	AU, 28-6	NR/NR	Nov. 12 at Birmingham

1939	AU, 21-7	NR/NR	Nov. 18 at Baton Rouge
1940	LSU, 21-13	NR/NR	Nov. 16 at Birmingham
1941	Tie, 7-7	NR/NR	Nov. 15 at Baton Rouge
1942	AU, 25-7	NR/NR	Nov. 14 at Birmingham
1969	LSU, 21-20	*9/*14	Oct. 25 at Baton Rouge
1970	LSU, 17-9	*14/*6	Oct. 24 at Auburn
1972	LSU, 35-7	*8/*9	Oct. 14 at Baton Rouge
1973	LSU, 20-6	*10/NR	Oct. 13 at Auburn
1980	LSU, 21-17	NR/NR	Oct. 11 at Baton Rouge
1981	AU, 19-7	NR/NR	Oct. 10 at Auburn
1988	LSU, 7-6	NR/*4	Oct. 8 at Baton Rouge
1989	AU, 10-6	NR/*12	Oct. 14 at Auburn
1992	AU, 30-28	NR/NR	Sept. 19 at Auburn
1993	AU, 34-10	NR/NR	Sept. 18 at Baton Rouge
1994	AU, 30-26	NR/*11	Sept. 17 at Auburn
1995	LSU, 12-6	NR/*5	Sept. 16 at Baton Rouge
1996	LSU, 19-15	*21/*13	Sept. 21 at Auburn
1997	AU, 31-28	*10/*12	Sept. 20 at Baton Rouge
1998	LSU, 31-19	*7/NR	Sept. 19 at Auburn
1999	AU, 41-7	NR/NR	Sept. 18 at Baton Rouge
2000	AU, 34-17	NR/*24	Sept. 16 at Auburn
2001	LSU, 27-14	*22/*25	Dec. 1 at Baton Rouge
2002	AU, 31-7	*10/NR	Oct. 26 at Auburn
2003	LSU, 31-7	*9/*17	Oct. 25 at Baton Rouge
2004	AU, 10-9	*5/*14	Sept. 18 at Auburn
2005	LSU, 20-17 (OT)	*7/*16	Oct. 22 at Baton Rouge
2006	AU, 7-3	*6/*3	Sept. 16 at Auburn
2007	LSU, 30-24	*5/*18	Oct. 20 at Baton Rouge
2008	LSU, 26-21	*6/*10	Sept. 20 at Auburn
2009	LSU, 31-10	*9/NR	Oct. 24 at Baton Rouge
2010	AU, 24-17	*6/*5	Oct. 23 at Auburn
2011	LSU, 45-10	*1/*19	Oct. 22 at Baton Rouge
2012	LSU, 12-10	*2/NR	Sept. 22 at Auburn
2013	LSU, 35-21	*6/NR	Sept. 21 at Baton Rouge

At Baton Rouge: LSU leads, 16-5-1

At Auburn: AU leads, 10-7

At Other Sites: AU leads, 5-4

Les Miles vs. Auburn: 7-2

FLORIDA

Florida leads 31-26-3

Date	Results	AP Rank (LSU/Opp.)	Date (Site)
1937	LSU, 19-0	NR/NR	Sept. 25 at Baton Rouge
1941	LSU, 10-7	NR/NR	Oct. 25 at Baton Rouge
1953	Tie, 21-21	*14/NR	Oct. 24 at Gainesville
1954	LSU, 20-7	NR/*18	Oct. 23 at Baton Rouge
1955	UF, 18-14	NR/NR	Oct. 15 at Gainesville
1956	UF, 21-6	NR/NR	Oct. 27 at Baton Rouge
1957	UF, 22-14	*10/NR	Oct. 26 at Gainesville
1958	LSU, 10-7	*3/NR	Oct. 25 at Baton Rouge
1959	LSU, 9-0	*1/NR	Oct. 24 at Gainesville
1960	UF, 13-10	NR/NR	Oct. 22 at Baton Rouge
1961	LSU, 23-0	*7/NR	Oct. 28 at Gainesville
1962	LSU, 23-0	*6/NR	Oct. 27 at Baton Rouge
1963	LSU, 14-0	NR/NR	Oct. 26 at Gainesville
1964	UF, 20-6	*6/NR	Nov. 28 at Baton Rouge
1965	UF, 14-7	*5/NR	Oct. 2 at Gainesville
1966	UF, 28-7	NR/*8	Oct. 22 at Baton Rouge
1967	LSU, 37-6	*16/NR	Oct. 7 at Gainesville
1971	LSU, 48-7	*16/NR	Oct. 9 at Baton Rouge
1972	Tie, 3-3	*8/NR	Nov. 25 at Gainesville
1973	LSU, 24-3	*10/NR	Oct. 6 at Baton Rouge
1974	UF, 24-14	NR/*13	Oct. 5 at Gainesville
1975	UF, 34-6	NR/*20	Oct. 4 at Baton Rouge
1976	UF, 28-23	*11/*19	Oct. 2 at Gainesville
1977	LSU, 36-14	NR/*9	Oct. 1 at Baton Rouge
1978	LSU, 34-21	*11/NR	Oct. 7 at Gainesville
1979	LSU, 20-3	*17/NR	Oct. 6 at Baton Rouge
1980	LSU, 24-7	NR/*19	Oct. 4 at Gainesville
1981	UF, 24-10	NR/NR	Oct. 3 at Baton Rouge
1982	LSU, 24-13	NR/*4	Oct. 2 at Gainesville
1983	UF, 31-17	*16/*12	Oct. 1 at Baton Rouge
1984	Tie, 21-21	NR/NR	Sept. 8 at Gainesville
1985	UF, 20-0	*8/*11	Oct. 5 at Baton Rouge
1986	LSU, 28-17	*18/NR	Oct. 4 at Gainesville
1987	LSU, 13-10	*7/*19	Oct. 3 at Baton Rouge
1988	UF, 19-6	*14/*17	Oct. 1 at Gainesville
1989	UF, 16-13	NR/NR	Oct. 7 at Baton Rouge
1990	UF, 34-8	NR/*10	Oct. 6 at Gainesville
1991	UF, 16-0	NR/*13	Oct. 5 at Baton Rouge
1992	UF, 28-21	NR/*23	Oct. 10 at Gainesville
1993	UF, 58-3	NR/*5	Oct. 9 at Baton Rouge
1994	UF, 42-18	NR/*1	Oct. 8 at Gainesville

1995	UF, 28-10	*21/*3	Oct. 7 at Baton Rouge
1996	UF, 56-13	*12/*1	Oct. 12 at Gainesville
1997	LSU 28-21	*14/*1	Oct. 11 at Baton Rouge
1998	UF, 22-10	*11/*6	Oct. 10 at Gainesville
1999	UF, 31-10	NR/*8	Oct. 9 at Baton Rouge
2000	UF, 41-9	NR/*12	Oct. 7 at Gainesville
2001	UF, 44-15	*18/*2	Oct. 6 at Baton Rouge
2002	LSU, 36-7	*18/*16	Oct. 12 at Gainesville
2003	UF, 19-7	*6/NR	Oct. 11 at Baton Rouge
2004	LSU, 24-21	*24/*12	Oct. 9 at Gainesville
2005	LSU, 21-17	*10/*11	Oct. 15 at Baton Rouge
2006	UF, 23-10	*9/*5	Oct. 7 at Gainesville
2007	LSU, 28-24	*1/*9	Oct. 6 at Baton

Series Record vs. 2014 Opponents

INTRO

At Baton Rouge: LSU leads, 23-5-1

At Lexington: LSU leads, 16-11

Les Miles vs. Kentucky: 2-1

OLE MISS

LSU leads 58-40-4

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1894	UM, 26-6	NR/NR	Dec. 3 at Baton Rouge
1896	LSU, 12-4	NR/NR	Nov. 13 at Vicksburg
1899	UM, 11-0	NR/NR	Nov. 3 at Meridian
1901	LSU, 46-0	NR/NR	Nov. 7 at Baton Rouge
1902	LSU, 6-0	NR/NR	Nov. 8 at New Orleans
1903	UM, 11-0	NR/NR	Nov. 21 at New Orleans
1904	LSU, 5-0	NR/NR	Nov. 5 at Baton Rouge
1906	UM, 9-0	NR/NR	Oct. 20 at Baton Rouge
1907	LSU, 23-0	NR/NR	Nov. 16 at Jackson
1909	LSU, 10-0	NR/NR	Oct. 9 at Baton Rouge
1912	UM, 10-7	NR/NR	Oct. 19 at Baton Rouge
1914	UM, 21-0	NR/NR	Oct. 17 at Baton Rouge
1915	LSU, 28-0	NR/NR	Oct. 15 at Oxford
1916	LSU, 41-0	NR/NR	Nov. 19 at Baton Rouge
1917	LSU, 52-7	NR/NR	Oct. 13 at Oxford
1919	LSU, 13-0	NR/NR	Oct. 18 at Baton Rouge
1921	LSU, 21-0	NR/NR	Nov. 12 at Baton Rouge
1926	LSU, 3-0	NR/NR	Nov. 13 at Baton Rouge
1927	UM, 12-7	NR/NR	Nov. 5 at Oxford
1928	LSU, 19-6	NR/NR	Nov. 10 at Baton Rouge
1929	LSU, 13-6	NR/NR	Nov. 16 at Baton Rouge
1930	LSU, 6-0	NR/NR	Nov. 8 at Baton Rouge
1931	LSU, 26-3	NR/NR	Nov. 14 at Jackson
1933	LSU, 31-0	NR/NR	Nov. 18 at Baton Rouge
1934	LSU, 14-0	NR/NR	Nov. 17 at Jackson
1936	LSU, 13-0	NR/NR	Oct. 17 at Baton Rouge
1937	LSU, 13-0	NR/NR	Oct. 16 at Baton Rouge
1938	UM, 20-7	NR/NR	Sept. 24 at Baton Rouge
1939	UM, 14-7	NR/NR	Sept. 30 at Baton Rouge
1940	UM, 19-6	NR/NR	Sept. 28 at Baton Rouge
1941	UM, 13-12	NR/#16	Nov. 8 at Baton Rouge
1942	LSU, 21-7	NR/NR	Oct. 17 at Baton Rouge
1945	LSU, 32-13	*17/NR	Nov. 3 at Baton Rouge
1946	LSU, 34-21	NR/NR	Nov. 2 at Baton Rouge
1947	UM, 20-18	*17/NR	Nov. 1 at Baton Rouge
1948	UM, 49-19	NR/RV	Oct. 30 at Baton Rouge
1949	LSU, 34-7	*17/NR	Oct. 29 at Baton Rouge
1950	LSU, 40-14	NR/NR	Nov. 4 at Baton Rouge
1951	Tie, 6-6	NR/NR	Nov. 3 at Baton Rouge
1952	UM, 28-0	NR/NR	Nov. 1 at Oxford
1953	UM, 27-16	NR/#18	Oct. 31 at Baton Rouge
1954	UM, 21-6	NR/#12	Oct. 30 at Baton Rouge
1955	UM, 29-26	NR/#20	Oct. 29 at Baton Rouge
1956	UM, 46-17	NR/NR	Nov. 3 at Baton Rouge
1957	UM, 14-12	NR/#14	Nov. 8 at Oxford
1958	LSU, 14-0	*1/#6	Nov. 1 at Baton Rouge
1959	LSU, 7-3	*1/#3	Oct. 31 at Baton Rouge
1960	UM, 21-0	*3/#2	Jan. 1 at New Orleans
1960	Tie, 6-6	NR/#3	Oct. 29 at Oxford
1961	LSU, 10-7	*6/#2	Nov. 4 at Baton Rouge
1962	UM, 15-7	*4/#6	Nov. 3 at Baton Rouge
1963	UM, 37-3	NR/#3	Nov. 2 at Baton Rouge
1964	LSU, 11-10	*9/NR	Oct. 31 at Baton Rouge
1965	UM, 23-0	*5/NR	Oct. 30 at Jackson
1966	UM, 17-0	NR/NR	Oct. 29 at Baton Rouge
1967	Tie, 13-13	NR/NR	Nov. 4 at Jackson
1968	UM, 27-24	*14/NR	Nov. 2 at Baton Rouge
1969	UM, 26-23	*8/NR	Nov. 1 at Jackson
1970	LSU, 61-17	*8/#16	Dec. 5 at Baton Rouge
1971	UM, 24-22	*11/NR	Oct. 30 at Baton Rouge
1972	LSU, 17-16	*6/NR	Nov. 4 at Baton Rouge
1973	LSU, 51-14	*7/NR	Nov. 3 at Jackson
1974	LSU, 24-0	NR/NR	Nov. 2 at Baton Rouge
1975	UM, 17-13	NR/NR	Nov. 1 at Jackson
1976	LSU, 45-0	NR/NR	Oct. 30 at Baton Rouge
1977	LSU, 28-21	NR/NR	Oct. 29 at Jackson
1978	LSU, 30-8	*12/NR	Nov. 4 at Baton Rouge
1979	LSU, 28-24	NR/NR	Nov. 3 at Jackson
1980	LSU, 38-16	NR/NR	Nov. 1 at Baton Rouge
1981	Tie, 27-27	NR/NR	Oct. 31 at Jackson
1982	LSU, 45-8	*13/NR	Oct. 30 at Baton Rouge
1983	UM, 27-24	NR/NR	Oct. 29 at Jackson
1984	LSU, 32-29	*15/NR	Nov. 3 at Baton Rouge
1985	LSU, 14-0	*16/NR	Nov. 2 at Jackson
1986	UM, 21-19	*12/NR	Nov. 1 at Baton Rouge
1987	LSU, 42-13	*5/NR	Oct. 31 at Jackson
1988	LSU, 31-20	*13/NR	Oct. 29 at Baton Rouge

1989	LSU, 35-30	NR/NR	Nov. 4 at Oxford
1990	UM, 19-10	NR/#17	Nov. 3 at Baton Rouge
1991	LSU, 25-22	NR/NR	Nov. 2 at Jackson
1992	UM, 32-0	NR/NR	Oct. 31 at Jackson
1993	LSU, 19-17	NR/NR	Oct. 30 at Baton Rouge
1994	UM, 34-21	NR/NR	Oct. 29 at Oxford
1995	LSU, 38-9	NR/NR	Nov. 11 at Baton Rouge
1996	LSU, 39-7	*17/NR	Nov. 16 at Oxford
1997	UM, 36-21	*8/NR	Oct. 18 at Baton Rouge
1998	UM, 37-31(OT)	NR/NR	Oct. 31 at Oxford
1999	UM, 42-23	NR/NR	Oct. 3 at Baton Rouge
2000	LSU, 20-9	NR/NR	Nov. 11 at Oxford
2001	UM, 35-24	NR/NR	Oct. 27 at Baton Rouge
2002	LSU, 14-13	*21/NR	Nov. 23 at Baton Rouge
2003	LSU, 17-14	*3/#15	Nov. 22 at Oxford
2004	LSU, 27-24	*14/NR	Nov. 20 at Baton Rouge
2005	LSU, 40-7	*4/NR	Nov. 19 at Oxford
2006	LSU, 23-20 (OT)	*9/NR	Nov. 18 at Baton Rouge
2007	LSU, 41-24	*1/NR	Nov. 17 at Oxford
2008	UM, 31-13	*18/NR	Nov. 22 at Baton Rouge
2009	UM, 25-23	*10/RV	Nov. 21 at Oxford
2010	LSU, 43-36	*5/NR	Nov. 20 at Baton Rouge
2011	LSU, 52-3	*1/NR	Nov. 19 at Oxford
2012	LSU, 41-35	*8/NR	Nov. 17 at Baton Rouge
2013	UM, 27-24	*6/NR	Oct. 19 at Oxford

At Baton Rouge: LSU leads, 38-24-1

At Oxford: LSU leads, 9-7-1

At Jackson: LSU leads, 9-6-2

At Other Sites: UM leads, 3-2-0

Les Miles vs. Ole Miss: 6-4 (6-3 at LSU)

ALABAMA

Alabama leads 48-25-5

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1895	LSU, 12-6	NR/NR	Nov. 18 at Baton Rouge
1902	LSU, 11-0	NR/NR	Nov. 29 at Tuscaloosa
1903	UA, 18-0	NR/NR	Nov. 9 at Tuscaloosa
1904	UA, 11-0	NR/NR	Dec. 1 at Baton Rouge
1907	UA, 6-4	NR/NR	Nov. 23 at Mobile
1909	LSU, 12-6	NR/NR	Nov. 25 at Birmingham
1919	UA, 23-0	NR/NR	Nov. 15 at Baton Rouge
1920	UA, 21-0	NR/NR	Nov. 13 at Tuscaloosa
1921	Tie, 7-7	NR/NR	Oct. 29 at New Orleans
1922	UA, 47-3	NR/NR	Nov. 10 at Tuscaloosa
1923	UA, 30-3	NR/NR	Nov. 16 at Montgomery
1925	UA, 42-0	NR/NR	Oct. 10 at Baton Rouge
1926	UA, 24-0	NR/NR	Oct. 30 at Tuscaloosa
1927	Tie, 0-0	NR/NR	Oct. 8 at Birmingham
1928	UA, 13-0	NR/NR	Dec. 8 at Birmingham
1930	UA, 33-0	NR/NR	Nov. 15 at Montgomery
1944	Tie, 27-27	NR/NR	Sept. 30 at Baton Rouge
1945	UA, 26-7	NR/NR	Oct. 6 at Baton Rouge
1946	LSU, 31-21	*19/NR	Nov. 9 at Baton Rouge
1947	UA, 41-12	NR/#8	Nov. 22 at Tuscaloosa
1948	LSU, 26-6	NR/NR	Nov. 20 at Baton Rouge
1951	LSU, 13-7	NR/NR	Sept. 29 at Mobile
1952	UA, 21-20	NR/NR	Sept. 27 at Baton Rouge
1953	Tie, 7-7	NR/NR	Sept. 26 at Mobile
1954	UA, 12-0	NR/NR	Sept. 25 at Baton Rouge
1957	LSU, 28-0	NR/NR	Sept. 28 at Baton Rouge
1958	LSU, 13-3	*15/NR	Sept. 27 at Mobile
1964	UA, 17-9	*8/#3	Nov. 7 at Birmingham
1965	UA, 31-7	NR/#5	Nov. 6 at Baton Rouge
1966	UA, 21-0	NR/#4	Nov. 5 at Birmingham
1967	UA, 7-6	NR/NR	Nov. 11 at Baton Rouge
1968	UA, 16-7	*20/NR	Nov. 9 at Birmingham
1969	LSU, 20-15	*12/NR	Nov. 8 at Baton Rouge
1970	LSU, 14-9	*11/#19	Nov. 7 at Birmingham
1971	UA, 14-7	*18/#4	Nov. 6 at Baton Rouge
1972	UA, 35-21	*6/#2	Nov. 11 at Birmingham
1973	UA, 21-7	*7/#2	Nov. 22 at Baton Rouge
1974	UA, 30-0	NR/#3	Nov. 9 at Birmingham
1975	UA, 23-10	NR/#5	Nov. 8 at Baton Rouge
1976	UA, 28-17	NR/#15	Nov. 6 at Birmingham
1977	UA, 24-3	*18/#2	Nov. 5 at Baton Rouge
1978	UA, 31-10	*10/#3	Nov. 11 at Birmingham
1979	UA, 3-0	NR/#1	Nov. 10 at Baton Rouge
1980	UA, 28-7	NR/#6	Nov. 8 at Tuscaloosa
1981	UA, 24-7	NR/#4	Sept. 5 at Baton Rouge
1982	LSU, 20-10	*11/#8	Nov. 9 at Birmingham
1983	UA, 32-26	NR/#16	Nov. 10 at Baton Rouge
1984	LSU, 16-14	*12/NR	Nov. 10 at Birmingham
1985	Tie, 14-14	*15/#20	Nov. 9 at Baton Rouge

1986	LSU, 14-10	*18/#6	Nov. 8 at Birmingham
1987	UA, 22-10	*5/#13	Nov. 7 at Baton Rouge
1988	LSU, 19-18	*13/#18	Nov. 5 at Tuscaloosa
1989	UA, 32-16	NR/#4	Nov. 11 at Baton Rouge
1990	UA, 24-3	NR/NR	Nov. 10 at Tuscaloosa
1991	UA, 20-17	NR/#8	Nov. 9 at Baton Rouge
1992	UA, 31-11	NR/#3	Nov. 7 at Baton Rouge
1993	LSU, 17-13	NR/#5	Nov. 6 at Tuscaloosa
1994	UA, 35-17	NR/#6	Nov. 5 at Baton Rouge
1995	UA, 10-3	NR/#16	Nov. 4 at Tuscaloosa
1996	UA, 26-0	*11/#10	Nov. 9 at Baton Rouge
1997	LSU, 27-0	*14/NR	Nov. 8 at Tuscaloosa
1998	UA, 22-16	NR/NR	Nov. 7 at Baton Rouge
1999	UA, 23-17	NR/#12	Nov. 6 at Tuscaloosa
2000	LSU, 30-28	NR/NR	Nov. 4 at Baton Rouge
2001	LSU, 35-21	NR/NR	Nov. 3 at Tuscaloosa
2002	UA, 31-0	*14/#10	Nov. 16 at Baton Rouge
2003	LSU, 27-3	*3/NR	Nov. 15 at Tuscaloosa
2004	LSU, 26-10	*17/NR	Nov. 13 at Baton Rouge
2005	LSU, 16-13 (OT)	*5/#4	Nov. 12 at Tuscaloosa
2006	LSU, 28-14	*12/NR	Nov. 11 at Baton Rouge
2007	LSU, 41-34	*3/#17	Nov. 3 at Tuscaloosa
2008	UA, 27-21	*15/#1	Nov. 8 at Baton Rouge
2009	UA, 24-15	*9/#3	Nov. 7 at Tuscaloosa
2010	LSU, 24-21	*12/#5	Nov. 6 at Baton Rouge
2011	LSU, 9-6 (OT)	*1/#2	Nov. 5 at Tuscaloosa
2012	UA, 21-0	*1/#2	Jan. 9 at New Orleans
2012	UA, 21-17	*5/#1	Nov. 3 at Baton Rouge
2013	UA, 38-17	*10/#1	Nov. 9 at Tuscaloosa

At Baton Rouge: UA leads, 26-8-2

At Tuscaloosa: UA leads, 11-9

At Birmingham: UA leads, 8-5-1

At Other Sites: UA leads, 4-2-2

Les Miles vs. Alabama: 5-5

ARKANSAS

LSU leads 37-20-2

Year	Results	AP Rank (LSU/Opp.)	Date (Site)
1901	LSU, 15-0	NR/NR	Dec. 5 at Baton Rouge
1906	Tie, 6-6	NR/NR	Nov. 29 at Baton Rouge
1907	LSU, 17-12	NR/NR	Nov. 6 at Baton Rouge
1908	LSU, 36-4	NR/NR	Nov. 26 at Little Rock
1909	UA, 16-0	NR/NR	Nov. 13 at Memphis
1910	UA, 51-0	NR/NR	Nov. 24 at Little Rock
1911	UA, 11-0	NR/NR	Nov. 30 at Little Rock
1912	LSU, 7-6	NR/NR	Nov. 16 at Little Rock
1913	LSU, 12-7	NR/NR	Nov. 8 at Shreveport
1914	UA, 20-12	NR/NR	Nov. 7 at Shreveport
1915	LSU, 13-7	NR/NR	Nov. 5 at Shreveport
1916	LSU, 17-7	NR/NR	Nov. 5 at Shreveport
1917	UA, 14-0	NR/NR	Nov. 3 at Shreveport
1919	LSU, 20-0	NR/NR	Oct. 25 at Shreveport
1920	LSU, 3-0	NR/NR	Nov. 6 at Shreveport
1921	LSU, 10-7	NR/NR	Nov. 5 at Shreveport
1922	UA, 40-6	NR/NR	Oct. 28 at Shreveport
1923	UA, 26-13	NR/NR	Oct. 27 at Shreveport
1924	UA, 10-7	NR/NR	Nov. 1 at Shreveport
1925	UA, 12-0	NR/NR	Oct. 31 at Shreveport
1926	LSU, 14-0	NR/NR	Nov. 6 at Shreveport
1927	UA, 28-0	NR/NR	Oct. 29 at Shreveport
1928	UA, 7-0	NR/NR	Nov. 3 at Shreveport
1929	UA, 32-0	NR/NR	Nov. 2 at Shreveport
1930	LSU, 27-12	NR/NR	Nov. 1 at Shreveport
1931	LSU, 13-6	NR/NR	Oct. 24 at Shreveport
1932	LSU, 14-0	NR/NR	Oct. 22 at Shreveport
1933	LSU, 20-0	NR/NR	Oct. 21 at Shreveport
1934	LSU, 16-0	NR/NR	Oct. 20 at Shreveport
1935	LSU, 13-7	NR/NR	Oct. 19 at Shreveport
1936	LSU, 19-7	*13/NR	Oct. 24 at Shreveport
*1947	Tie, 0-0	NR/NR	Jan. 1 at Dallas
1953	LSU, 9-8	NR/NR	Nov. 21 at Little Rock
1954	LSU, 7-6	NR/#9	Nov. 20 at Shreveport
1955	LSU, 13-7	NR/NR	Nov. 19 at Little Rock
1956	LSU, 21-7	NR/NR	Nov. 24 at Shreveport
*1966	LSU, 14-7	NR/#2	Jan. 1 at Dallas
1992	UA, 30-6	NR/NR	Nov. 27 at Fayetteville
1993	UA, 42-24	NR/NR	Nov. 27 at Baton Rouge
1994	LSU, 30-12	NR/NR	Nov. 26 at Little Rock
1995	LSU, 28-0	NR/#14	Nov. 18 at Baton Rouge
1996	LSU, 17-7	*19/NR	Nov. 29 at Little Rock
1997	LSU, 31-21	*17/NR	Nov. 28 at Baton Rouge
1998	UA, 41-14	NR/#13	Nov. 27 at Little Rock
1999	LSU, 35-10	NR/#17	Nov. 26 at Baton Rouge

Les Miles

FOOTBALL

2007 National Champions

Les Miles hoists the 2007 Coaches' Trophy crystal football as the Tigers claimed the BCS National Championship with a 38-24 win over Ohio State on Jan. 7, 2008.

The Miles Method

The goal is to run the finest football program in the country where our players can have an experience that is second to none.

In nine seasons as head coach of LSU, Les Miles has guided the Tigers to unprecedented success both on and off the field. Under Miles, the goal at LSU is to run the finest football program in the country – one where student-athletes can have an experience that sees them develop academically, grow personally through community service endeavors and compete for championships on the field.

With an unwavering commitment to his

players and the program, Miles has been the driving force behind LSU's continued dominance at the national level since his arrival in 2005.

The results have been staggering. The Tigers' 95 victories under his watch are the most in the Southeastern Conference over the past nine seasons. The 2011 National Coach of the Year, Miles is one of only six coaches in SEC history to produce seven or more 10-win seasons at the same

school. LSU owns the SEC's fourth highest graduation rate and the Tigers have won six bowl games, two SEC titles, 37 games over ranked teams and one national championship.

The 2013 season saw Miles and the Tigers post their fourth straight 10-win campaign, a first in the history of the program. Miles continues to have LSU firmly entrenched as one of college football's elite programs.

Miles Traveled

A look into the football career of Les Miles

1 1974-75
Les Miles letters two years at the University of Michigan. During those two seasons, Michigan was a combined 18-3-2 and participated in both the Rose and Orange Bowls.

2 1980-81
Miles begins his coaching career for his former coach, Bo Schembechler, at Michigan. The Wolverines post a 19-5 record with a Big 10 title during his two-year stint.

3 1982-86
Miles serves on Bill McCartney's Colorado staff for five seasons, earning berths to the Freedom and Bluebonnet Bowls in 1985 and 1986.

1987-94
Miles returns to his alma mater for the next eight seasons. Michigan won 71 games during that span, made eight-straight bowl appearances, including four Rose Bowl trips. During the eight years, Miles coaches 10 All-Americans and 12 NFL draftees.

1995-97
Spends three seasons at Oklahoma State as the offensive coordinator for head coach Bob Simmons. The 1997 season saw the Cowboys go 8-4 with a trip to the Alamo Bowl, the school's first bowl appearance since 1988.

1998-2000
Miles is the tight ends coach for the NFL's Dallas Cowboys for head coaches Chan Gailey and Dave Campo. The Cowboys win the division title in 1998.

4 2001-04
Takes over as head coach of the Oklahoma State program. Guides the Cowboys to three-straight bowl games, including a victory in the 2002 Houston Bowl.

5 2005
On Jan. 3, 2005, Les Miles is named the 32nd head coach in LSU Football history. Went on to guide the Tigers to 11 wins in his first season, becoming the first LSU coach to defeat Alabama, Auburn and Florida in the same season.

6 2005
Miles and the Tigers accept the 2005 Chick-fil-A Peach Bowl trophy after defeating Miami, 40-3. LSU finished ranked No. 5 and overcame early season obstacles after Hurricanes Katrina and Rita struck the Gulf Coast.

2006
Miles, along with the Tigers, accepts the 2007 Allstate Sugar Bowl trophy after defeating Notre Dame, 41-14. The Tigers finished No. 3.

7 2007
In one of the most remarkable seasons in school history, Miles and the Tigers capture LSU's third national title with a 12-2 record and a 38-24 defeat of No. 1 Ohio State in the BCS National Championship Game in New Orleans. Miles improves to 34-6 in his three seasons, marking the best start for a coach in LSU history.

2008
Miles and the Tigers claim the Chick-fil-A Bowl with a convincing 38-3 win over No. 14 Georgia Tech in the Georgia Dome. Miles remained unbeaten in bowl games at LSU with his fourth straight win in as many seasons.

2009
LSU capped off its most dominating decade of football in the history of the program as Miles led the Tigers to another New Year's Day bowl game. LSU's 99 victories in the 2000s ranked second in the SEC and represented the fourth-most wins of any SEC team in any decade.

8 2010
For the fourth time in the Les Miles era, LSU won 11 games and culminated the season with a bowl victory as the Tigers routed Texas A&M, 41-24, in the Cotton Bowl. Miles becomes the fastest LSU coach to reach 60 wins and leads the Tigers to a No. 8 national ranking.

9 2011
Miles guides LSU to a school-record eight Top 25 wins, a perfect 12-0 regular season and LSU's second SEC title under his watch. The Tigers finish the season No. 2.

2011 National Coach of the Year

Les Miles became the fifth coach in LSU history to earn National Coach of the Year honors. Miles was the recipient of the Home Depot National Coach of the Year Award and the Associated Press National Coach of the Year Award after guiding LSU to a 13-1 record and an appearance in the 2012 BCS Championship Game.

Unprecedented NFL Draft

Under Les Miles, LSU has produced an SEC-leading 60 NFL Draft picks since 2005, including a school-record nine in 2013 and 2014. LSU set an NFL Draft record for the most defensive players selected in the first three rounds of a single draft with six in 2013, including Eric Reid and Barkevious Mingo (above). In 2014, LSU led the nation with nine total draft picks, including seven offensive players.

Championship FOOTBALL

“One of College Football’s Most Valuable Teams”

In studies conducted in 2012 and 2013, Forbes Magazine ranked LSU as the nation’s fourth-most valuable football team with a worth of \$102 million in 2012 and \$105 million in 2013. LSU became the first team in FBS history to win multiple BCS national championships with titles during the 2003 and 2007 seasons.

Forbes MAGAZINE, 2012-13

THE WINNINGEST PROGRAM IN THE NATION’S TOUGHEST CONFERENCE OVER THE LAST NINE YEARS

LSU is the winningest program in the SEC since the start of Les Miles’ tenure as head coach in 2005 as the Tigers have posted a 95-24 mark during that span. The 95 victories for LSU are eight better than Florida, while the Tigers are also tops in final poll rankings. Under Miles, LSU has been ranked in 139 of the 143 weeks of the Associated Press/Coaches’ polls. The following is a look at how the SEC stacks up since 2005:

TEAM	W-L	BOWLS	SEC TITLES	TOP 25
LSU	95-24	9	2	8
Florida	87-30	8	2	6
Georgia	84-35	9	1	6
Auburn	79-37	7	2	5
South Carolina	77-39	8	0	4
Alabama	74-24	9	2	6
Arkansas	63-50	5	0	3
Tennessee	57-55	4	0	2
Mississippi State	54-58	5	0	1
Ole Miss	49-62	4	0	2
Vanderbilt	49-62	4	0	2
Kentucky	48-64	5	0	0

Gridiron Greatness

LSU's Illustrious Football History

1958

NATIONAL CHAMPIONS

LSU claimed its first national championship in 1958. The Tigers compiled a perfect 11-0 season and defeated Clemson, 7-0, in the Sugar Bowl on Jan. 1, 1959.

753

All-time wins

376

Academic
All-SEC honors

225

First-Team
All-SEC selections

66

First-Team
All-America honors

45

Bowl Games

38

NFL First Round
Draft Picks

349

All-Time SEC Wins

25

Academic
All-America selections

23

Bowl Victories

13

College Football
Hall of Famers

11

SEC Championships

8

SEC West
Championships

3

Pro Football
Hall of Famers

3

National
Championships

2007 NATIONAL CHAMPIONS

Ricky Jean-Francois and Matt Flynn celebrate the national title with the 2007 Coaches' Trophy following the Tigers' 38-24 win over Ohio State.

2003 NATIONAL CHAMPIONS

LSU celebrates the second national championship in program history after the Tigers defeated Oklahoma, 21-14, in the 2004 Nokia Sugar Bowl.

Rings of Success

LSU's storied football success includes championship rings from three national championships, 11 SEC titles and seven SEC Western Division championships. The 2007 national championship ring (front) commemorates the Tigers' most recent national title.

1958

NATIONAL CHAMPIONS

The legendary 1958 team compiled LSU's first perfect season since 1908 and became the first squad in school history to win the national title. Led by All-American Billy Cannon and coach Paul Dietzel's three-platoon system, the Tigers completed the unblemished season with a 7-0 shutout of Clemson in the Sugar Bowl.

Statistical Leaders

RUSHING			
PLAYER	ATT.	YDS.	TD
Billy Cannon	115	686	11
Johnny Robinson	86	480	7

PASSING				
PLAYER	ATT.	COMP.	YDS.	INT. TD
Warren Rabb	90	45	581	5 8
Durel Matherne	38	9	160	4 3

RECEIVING			
PLAYER	REC.	YDS.	TD
Johnny Robinson	16	235	3
Billy Cannon	9	162	1

1958 Squad

WHITE TEAM

LE	85 Billy Hendrix	6-0	185	Rayville, La.
LT	70 Lynn LeBlanc	6-2	201	Crowley, La.
LG	64 Larry Kahlden	6-1	210	Weimar, Texas
C	51 Max Fugler	6-1	203	Ferriday, La.
RG	67 Ed McCreedy	6-1	195	Biloxi, Miss.
RT	72 Charles "Bo" Strange	6-1	202	Baton Rouge, La.
RE	86 Mickey Mangham	6-1	192	Kensington, Md.
QB	12 Warren Rabb	6-0	190	Baton Rouge, La.
LH	20 Billy Cannon	6-1	204	Baton Rouge, La.
RH	34 Johnny Robinson	6-0	185	Baton Rouge, La.
FB	40 J.W. Brodnax	6-0	202	Bastrop, La.

GO TEAM

LE	83 Scott McClain	6-2	180	Smackover, Ark.
LT	74 Dave McCarty	6-2	200	Rayville, La.
LG	63 Al Dampier	6-1	201	Clayton, La.
C	50 Bobby Greenwood	5-10	195	Lake Charles, La.
RG	66 Mike Stupka	6-0	205	Bogalusa, La.
RT	73 Jack Frayer	6-2	210	Toledo, Ohio
RE	82 Don Norwood	6-3	202	Baton Rouge, La.
QB	16 Durel Matherne	5-11	188	Lutcher, La.
LH	23 Don Purvis	5-7	160	Crystal Springs, Miss.
RH	33 Donnie Daye	5-10	184	Ferriday, La.
FB	44 Tommy Davis	6-0	204	Shreveport, La.

CHINESE BANDITS

CB	80 Andy Bourgeois	5-10	174	New Orleans, La.
LE	75 Mel Branch	6-1	210	DeRidder, La.
LT	65 Emile Fournet	5-11	195	Bogalusa, La.
LB	53 John Langan	6-3	183	Carbondale, Ill.
RG	61 Tommy Lott	5-9	188	Texarkana, Ark.
RT	71 Duane Leopard	6-2	205	Baton Rouge, La.
RE	81 Gaynell Kinchen	6-3	196	Baton Rouge, La.
S	10 Darryl Jenkins	6-1	163	Franklinton, La.
S	32 Lee Roberts	6-0	172	N. Little Rock, Ark.
CB	22 Hart Bourque	5-8	165	Gonzales, La.
LB	43 Merle Schexnauldre	5-9	182	Houma, La.
T	77 Carroll Bergeron	6-0	215	Houma, La.

1958 Season

Overall Record: 11-0; SEC Record 6-0

Sept. 20	at Rice	W, 26-6
Sept. 27	at Alabama	W, 13-3
Oct. 4	Hardin-Simmons	W, 20-6
Oct. 10	at Miami (Fla.)	W, 41-0
Oct. 18	Kentucky	W, 32-7
Oct. 25	Florida	W, 10-7
Nov. 1	Ole Miss	W, 14-0
Nov. 8	Duke	W, 50-18
Nov. 15	at Mississippi State	W, 7-6
Nov. 22	at Tulane	W, 62-0
SUGAR BOWL • NEW ORLEANS, LA.		
Jan. 1	Clemson	W, 7-0

1958 Coaching Staff

Head Coach: Paul Dietzel
Chief Assistant/Defensive Line: Charles McClendon
Offensive Backfield: Carl Maddox
Offensive Line: William (Bill) Peterson
Offensive Backfield: George J. Terry
Ends: Abner Wimberly
Freshmen: Clarence M. (Pop) Strange
Line Assistant and Scouting: Raymond Didier

2003

NATIONAL CHAMPIONS

In 2003, LSU set a school record for single-season victories with 13 en route to defeating Oklahoma in the BCS Championship Game for the program's second national title. Four Tigers earned first-team All-America honors and LSU boasted the nation's No. 1 defense, allowing only 11.0 points and 252 yards per game.

Statistical Leaders

RUSHING

PLAYER	ATT.	YDS.	TD
Justin Vincent	154	1,001	10
Joseph Addai	114	520	2

PASSING

PLAYER	ATT.	COMP.	YDS.	INT.	TD
Matt Mauck	358	229	2,825	14	28
Marcus Randall	40	25	403	1	2

RECEIVING

PLAYER	REC.	YDS.	TD
Michael Clayton	78	1,079	10
Devery Henderson	53	861	11

2003 Squad

OFFENSE

WR	9	Devery Henderson	6-0	190	Opelousas, La.
LT	76	Andrew Whitworth	6-7	325	West Monroe, La.
LG	71	Nate Livings	6-5	313	Lake Charles, La.
C	55	Ben Wilkerson	6-4	296	Hemphill, Texas
RG	72	Stephen Peterman	6-4	321	Waveland, Miss.
RT	60	Rodney Reed	6-4	287	West Monroe, La.
TE	82	David Jones	6-4	259	Silver Springs, Md.
TE	47	Eric Edwards	6-5	244	Monroe, La.
WR	14	Michael Clayton	6-4	200	Baton Rouge, La.
WR	5	Skylar Green	5-9	190	Westwego, La.
QB	18	Matt Mauck	6-2	213	Jasper, Ind.
RB	25	Justin Vincent	5-10	208	Lake Charles, La.
FB	44	Kevin Steltz	5-9	243	New Orleans, La.

DEFENSE

LE	84	Marcus Spears	6-4	297	Baton Rouge, La.
LT	95	Kyle Williams	6-3	288	Ruston, La.
RT	93	Chad Lavalais	6-3	292	Marksville, La.
RE	94	Marquise Hill	6-7	295	New Orleans, La.
LB	27	Eric Alexander	6-3	223	Port Arthur, Tx.
LB	58	Lionel Turner	6-2	257	Walker, La.
LB	46	Cameron Vaughn	6-4	220	Terrytown, La.
LCB	13	Corey Webster	6-0	201	Vacherie, La.
SS	8	Jack Hunt	6-1	197	Ruston, La.
FS	30	LaRon Landry	6-2	180	Ama, La.
RCB	29	Travis Daniels	6-1	187	Hollywood, Fla.

SPECIAL TEAMS

P	80	Donnie Jones	6-3	217	Baton Rouge, La.
PK	41	Chris Jackson	5-11	179	New Orleans, La.
PK	39	Ryan Gaudet	5-6	155	New Orleans, La.
HOLD	87	Blain Bech	6-1	179	Slidell, La.
SNAP	70	Gant Petty	6-0	205	Baton Rouge, La.
PR	5	Skylar Green	5-9	190	Westwego, La.
KR	9	Devery Henderson	6-0	190	Opelousas, La.

2003 Season

Overall Record: 13-1; SEC Record 7-1

Aug. 30	Louisiana-Monroe	W, 49-7
Sept. 6	at Arizona	W, 59-13
Sept. 13	Western Illinois	W, 35-7
Sept. 20	Georgia	W, 17-10
Sept. 27	at Miss. State	W, 41-6
Oct. 11	Florida	L, 7-19
Oct. 18	at South Carolina	W, 33-7
Oct. 25	Auburn	W, 31-7
Nov. 1	Louisiana Tech	W, 49-10
Nov. 15	at Alabama	W, 27-3
Nov. 22	at Ole Miss	W, 17-14
Nov. 28	Arkansas	W, 55-24
SEC CHAMPIONSHIP GAME • ATLANTA, GA.		
Dec. 6	Georgia	W, 34-13
SUGAR BOWL • NEW ORLEANS, LA.		
Jan. 4	Oklahoma	W, 21-14

2003 Coaching Staff

Head Coach: Nick Saban
Assistant Head Coach/Linebackers: Kirk Doll
Special Teams Coordinator/Running Backs: Derek Dooley
Offensive Coordinator/Quarterbacks: Jimbo Fisher
Associate Head Coach/Wide Receivers: Stan Hixon
Defensive Line: Travis Jones
Defensive Coordinator: Will Muschamp
Offensive Line: Stacy Searels
Assistant Head Coach/Tight Ends/Recruiting Coordinator: Lance Thompson
Defensive Backs: Tim Walton
Administrative Assistant: Sam Nader

2007

NATIONAL CHAMPIONS

Third-year LSU head coach Les Miles guided the Tigers to their third national title that culminated with a 38-24 win over Ohio State in the BCS Championship Game in New Orleans. Defensive tackle Glenn Dorsey became the most decorated defender in school history as the consensus national defensive player of the year.

Statistical Leaders

RUSHING

PLAYER	ATT.	YDS.	TD
Jacob Hester	225	1,103	12
Keiland Williams	70	478	6

PASSING

PLAYER	ATT.	COMP.	YDS.	INT.	TD
Matt Flynn	359	202	2,407	11	21
Ryan Perrilloux	75	51	694	2	8

RECEIVING

PLAYER	REC.	YDS.	TD
Brandon LaFell	50	656	4
Demetrius Byrd	35	621	7
Early Doucet	57	525	5

2007 Squad

OFFENSE

WR	1 Brandon LaFell	6-3	205	Houston, Texas
LT	70 Ciron Black	6-5	320	Tyler, Texas
LG	79 Herman Johnson	6-7	356	Olla, La.
C	74 Brett Helms	6-2	270	Stuttgart, Ark.
RG	65 Lyle Hitt	6-2	299	Baton Rouge, La.
RT	71 Carnell Stewart	6-5	320	River Ridge, La.
TE	82 Richard Dickson	6-3	235	Ocean Springs, Miss.
WR	9 Early Doucet	6-0	207	St. Martinville, La.
WR	2 Demetrius Byrd	6-2	195	Miami, Fla.
QB	15 Matt Flynn	6-3	227	Tyler, Texas
RB	18 Jacob Hester	6-0	228	Shreveport, La.
RB	5 Keiland Williams	6-0	226	Lafayette, La.
RB	8 Trindon Holliday	5-5	160	Zachary, La.
FB	45 Quinn Johnson	6-2	238	Edgard, La.
FB	40 Shawn Jordan	5-11	254	El Paso, Texas

DEFENSE

LE	93 Tyson Jackson	6-5	291	Edgard, La.
LT	72 Glenn Dorsey	6-2	303	Gonzales, La.
RT	99 Marlon Favorite	6-1	302	Harvey, La.
RE	49 Kirston Pittman	6-4	252	Garyville, La.
LB	35 Luke Sanders	6-5	242	West Monroe, La.
LB	48 Darry Beckwith	6-1	230	Baton Rouge, La.
LB	7 Ali Highsmith	6-1	223	Miami, Fla.
LCB	19 Jonathan Zenon	6-0	180	Breaux Bridge, La.
SS	16 Craig Steltz	6-2	209	New Orleans, La.
FS	27 Curtis Taylor	6-3	204	Franklinton, La.
RCB	21 Chevis Jackson	6-0	184	Mobile, Ala.

SPECIAL TEAMS

PK	6 Colt David	5-9	173	Grapevine, Texas
P	36 Patrick Fisher	6-5	253	Hyattsville, Md.
SNAP	51 Jacob O'Hair	6-2	237	Rancho Cucamonga, Calif.
HOLD	15 Matt Flynn	6-3	227	Tyler, Texas
KR	8 Trindon Holliday	5-5	159	Zachary, La.
PR	3 Chad Jones	6-3	218	Baton Rouge, La.

2007 Season

Overall Record: 12-2; SEC Record: 6-2

Aug. 30	at Mississippi State	W, 45-0
Sept. 8	#9/9 Virginia Tech	W, 48-7
Sept. 15	Middle Tennessee	W, 44-0
Sept. 22	#12/14 South Carolina	W, 28-16
Sept. 29	at Tulane	W, 34-9
Oct. 6	#7/9 Florida	W, 28-24
Oct. 13	at #17/18 Kentucky	L, 43-37 (3OT)
Oct. 20	#18/19 Auburn	W, 30-24
Nov. 3	at #17/18 Alabama	W, 41-34
Nov. 10	Louisiana Tech	W, 58-10
Nov. 17	at Ole Miss	W, 41-24
Nov. 23	Arkansas	L, 50-48 (3OT)

SEC CHAMPIONSHIP GAME • ATLANTA, GA.

Dec. 1 #14/15 Tennessee W, 21-14

BCS NATIONAL CHAMPIONSHIP GAME • NEW ORLEANS, LA.

Jan. 7 #1/1 Ohio State W, 38-24

2007 Coaching Staff

Head Coach: Les Miles

Offensive Coordinator: Gary Crowton

Tight Ends/Recruiting Coordinator: Josh Henson

Defensive Line: Earl Lane

Defensive Backs: Doug Mallory

Wide Receivers: D.J. McCarthy

Defensive Coordinator: Bo Pelini

Special Teams Coordinator/Linebackers: Bradley Dale Peveto

Running Backs: Larry Porter

Offensive Line: Greg Studrawa

Coordinator High School Relations: Charles Baglio

Assistant AD/Football Administration: Mack Butler

Assistant AD/Football Operations: Sam Nader

2011 SEC Champions

LSU claimed its 11th all-time SEC Championship with a 42-10 victory over Georgia in the 2011 SEC Championship Game. With his two titles, head coach Les Miles became the first coach in the SEC to win multiple SEC Championships since 2005.

CHAMPIONSHIPS

LSU has won more SEC Championship Games than any school in the SEC since 2001. The Tigers' four SEC Championship Game victories rank second all-time in league history.

11 SEC Championships
2011 • 2007 • 2003 • 2001
1988 • 1986 • 1970 • 1961
1958 • 1936 • 1935

8 SEC Western Division Championships
2011 • 2007 • 2005 • 2003
2002 • 2001 • 1997 • 1996

Since 2001 SEC Championships

LSU	4
Auburn	3
Alabama	2
Florida	2
Georgia	2

SEC Division Titles

LSU	5
Florida	4
Georgia	4
Tennessee	3
Alabama	3
Auburn	3

2001 • LSU 31, Tennessee 20
LSU, in its first appearance in the SEC Championship Game, stunned No. 2 Tennessee to win its first league title since 1986. QB Matt Mauck spelled an injured Rohan Davey and scored two rushing touchdowns to claim MVP honors.

2003 • LSU 34, Georgia 13
RB Justin Vincent became the first freshman to be named MVP as LSU shut down Georgia, 34-13. Vincent rushed for a then-SEC title game record 201 yards as the Tigers secured their first berth in the BCS Championship Game.

2007 • LSU 21, Tennessee 14
Jonathan Zenon picked off a pass and returned it 18 yards for a touchdown to seal LSU's 10th all-time SEC title with a 21-14 win over No. 15 Tennessee. The victory propelled the Tigers into the BCS Championship Game for the second time in five seasons.

2011 • LSU 42, Georgia 10
Tyrann Mathieu dazzled the crowd with a punt return for a touchdown and set up two more scores with his fumble recovery and return as LSU clinched a BCS Championship Game berth with a 42-10 blowout of Georgia in the 2011 SEC Championship Game. The Tigers scored 35 unanswered points in the second half.

LSU has produced 14 national individual award winners, including a stellar 11 during Les Miles' tenure as head coach. During the past four seasons, Tiger players have combined to claim five individual trophies.

Patrick Peterson

2010 National Defensive Player of the Year
2010 Bednarik Award Winner
2010 Thorpe Award Winner

Peterson officially received the Thorpe Award at a banquet in Oklahoma City in February 2011.

National AWARD WINNERS

Odell Beckham Jr.

2013 Hornung Award Winner

Odell Beckham Jr. became the first LSU player to win the Paul Hornung Award in 2013. The award is presented to college football's most versatile player.

LSU'S ELITE COLLEGE FOOTBALL HARDWARE

Heisman Trophy
Billy Cannon • 1959

National Coach of the Year
Les Miles • 2011
Nick Saban • 2003
Jerry Stovall • 1982
Charles McClendon • 1970
Paul Dietzel • 1958

Outland Trophy
Glenn Dorsey • 2007

Bednarik Award
Tyrann Mathieu • 2011
Patrick Peterson • 2010

Manning Award
JaMarcus Russell • 2006

Lombardi Award
Glenn Dorsey • 2007

Rimington Trophy
Ben Wilkerson • 2004

Campbell Trophy
Rudy Niswanger • 2005

Lott Trophy
Glenn Dorsey • 2007

Nagurski Trophy
Glenn Dorsey • 2007

Biletnikoff Award
Josh Reed • 2001

Thorpe Award
Morris Claiborne • 2011
Patrick Peterson • 2010

Hornung Award
Odell Beckham Jr. • 2013

Two out of the last four seasons, LSU has been the proud home of the National Defensive Player of the Year. Prior to three straight Pro Bowl seasons in the NFL, Patrick Peterson took home two trophies in 2010. A year later, Tyrann Mathieu captured the Bednarik Award, giving LSU more Bednarik Award winners than any school in SEC history.

Tyrann Mathieu

Tyrann Mathieu was the 2011 National Defensive Player of the Year after capturing the Bednarik Award. Mathieu became the first LSU football player to be invited to New York City as a Heisman Trophy finalist since 1977.

Morris Claiborne

LSU is one of only two schools to win the Thorpe Award in consecutive seasons as Morris Claiborne took home the honor as the nation's best defensive back in 2011.

Billy Cannon

1959 Heisman Trophy Winner

Billy Cannon, alongside then-Vice President Richard Nixon, with the Heisman Trophy.

Glenn Dorsey

Glenn Dorsey became the most decorated defender in LSU history when he won the Outland Trophy, Lombardi Award, Nagurski Trophy and Lott Trophy in 2007.

3

Odell Beckham Jr. • WR/RS

2013 HORNUNG AWARD WINNER

After shattering the LSU single-season record for all-purpose yards, wide receiver/return specialist Odell Beckham Jr. won the 2013 Paul Hornung Award that is presented annually to college football's most versatile player.

Beckham Jr. turned in arguably the most explosive season in LSU football history, racking up 2,315 all-purpose yards to break Domanick Davis' school record of 2,120 yards set in 2002. The 2,315 all-purpose yards also rank as the second-highest total in SEC history.

In the 2013 season Beckham Jr. caught 59 passes for 1,152 yards and eight touchdowns. He also recorded the second-highest kick return yardage in LSU history with 845 yards on 32 returns. Beckham Jr. added 18 punt returns for 160 yards. In week 2 against UAB, he returned a missed field goal 100 yards for a touchdown.

After his junior season, Beckham Jr. earned First-Team All-America recognition as a kick returner by the Football Writers Association of America, and he was also a First-Team selection as an all-purpose player by CBSsports.com. In addition, the SEC coaches voted Beckham Jr. as a First-Team All-SEC member as an all-purpose player and as a return specialist.

Beckham Jr. finished his career with 4,118 all-purpose yards, including 2,340 receiving and 1,044 in kickoff returns. He went on to be selected 12th overall in the first round of the 2014 NFL Draft by the New York Giants.

Beckham Jr.'s Honors

2013

- Hornung Award Winner - Nation's Most Versatile Player (Louisville Sports Commission)
- First-Team All-American Kick Returner (Football Writers Association of America)
- First-Team All-American All-Purpose (CBSsports.com)
- Second-Team All-American All-Purpose (Sports Illustrated)
- First-Team All-SEC All-Purpose (AP, SEC Coaches)
- First-Team All-SEC Return Specialist (SEC Coaches)
- First-Team All-SEC Wide Receiver (Athlon)
- First-Team All-SEC Kick Returner (Sporting News)
- SEC Special Teams Player of the Week (vs. UAB)

2012

- SEC Special Teams Player of the Week (vs. Ole Miss)

2011

- SEC Coaches' All-Freshman Team
- SEC Freshman of the Week (vs. Mississippi State)

Beckham Jr.'s Career Offensive Statistics

YEAR	G-GS	RECEIVING			TD	RUSHING			TD
		REC.	YDS.	AVG.		ATT.	YDS.	AVG.	
2011 Fr.	14-9	41	475	11.6	2	2	19	9.5	0
2012 So.	13-12	43	713	16.6	2	0	0	0	0
2013 Jr.	13-13	59	1,152	19.5	8	5	58	11.6	0
TOTALS	39-34	143	2,340	16.3	12	7	77	11.0	0

Beckham Jr.'s Career Return Statistics

YEAR	KICKOFF RETURNS					PUNT RETURNS				
	NO.	YDS.	AVG.	TD	LG	NO.	YDS.	AVG.	TD	LG
2011 Fr.	5	120	24.0	0	34	9	77	8.6	0	36
2012 So.	5	79	15.8	0	34	35	320	9.1	2	89 (TD)
2013 Jr.	32	845	26.4	0	82	18	160	8.9	0	60
Totals	42	1,044	24.6	0	82	62	557	9.0	2	89 (TD)

Beckham Jr.'s Career All-Purpose Statistics

YEAR	RUSH	REC.	PUNT RET.	KO RET.	MISC.	TOTAL	AVG./GM.
2011 Fr.	19	475	77	120	0	691	49.4
2012 So.	0	713	320	79	0	1,112	85.5
2013 Jr.	58	1,152	160	845	100	2,315	178.1
Totals	77	2,340	557	1,044	100	4,118	105.6

17

Morris Claiborne • CB

2011 THORPE AWARD WINNER

Morris Claiborne cemented his legacy as one of the top cornerbacks in LSU history after he wrapped up a stellar career in 2011. As a junior, Claiborne took home the prestigious Jim Thorpe Award that annually goes to the nation's top defensive back, becoming the second straight LSU player to earn the award after Patrick Peterson claimed the honor in 2010.

Widely recognized as one of the top defensive players in the nation as a junior, the Shreveport, La., native earned unanimous consensus All-America honors when he led LSU to a 13-1 record, SEC title and a spot in the national championship game. Claiborne led the nation in interception return yards with 173 on six interceptions, and he showed his athleticism and playmaking ability by scoring two touchdowns in 2011 – one on a

pivotal 99-yard kickoff return at West Virginia and one on a 45-yard INT return that cemented LSU's SEC championship game victory over Georgia.

In addition to earning All-America honors, Claiborne was named the SEC Defensive Player of the Year by the SEC coaches in 2011, and he also earned First-Team All-SEC recognition and finished as a Nagurski Award finalist. Following his outstanding junior season, Claiborne was chosen with the sixth overall selection in the 2012 NFL Draft by the Dallas Cowboys.

Claiborne ended his career with 95 tackles, 12 pass breakups and 11 interceptions, ranking inside the LSU top 10 in career interceptions and interception return yards.

Claiborne's Defensive Career Statistics

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FR	FF
2009 Fr.	7-0	3	4	7	0-0	0	0	0	0	0-0	0
2010 So.	12-12	19	18	37	1.0-4	0	5-101	6	1	1-0	0
2011 Jr.	14-14	32	19	51	1.0-1	0	6-173	6	1	0-0	0
Totals	33-26	54	41	95	2.0-5	0	11-274	12	2	1-0	0

Claiborne's Honors

2011

- Thorpe Award Winner – Nation's Most Outstanding Defensive Back (Jim Thorpe Association)
- First-Team All-American (unanimous consensus)
- SEC Defensive Player of the Year (SEC Coaches)
- First-Team All-SEC (Coaches, AP)
- Nagurski Trophy Finalist
- Walter Camp National Defensive Player of the Week (vs. Mississippi State)

2010

- Second-Team All-SEC (AP, Coaches)

Claiborne's Career Return Statistics

YEAR	KICKOFF RETURNS				PUNT RETURNS			
	NO.	YDS.	AVG.	TD	NO.	YDS.	AVG.	TD
2009 Fr.	0	0	–	0	0	0	–	0
2010 So.	2	57	28.5	0	32	0	–	0
2011 Jr.	22	552	25.1	1	99 (TD)	0	–	0
Totals	24	609	25.4	1	99 (TD)	0	–	0

7

Tyrann Mathieu • CB/RS

2011 BEDNARIK AWARD WINNER

An outstanding player with tremendous heart and talent, Tyrann Mathieu collected the 2011 Bednarik Award, an honor given annually to the nation's top defensive player. Gifted with some of the best pure football instincts ever seen in an LSU uniform, the cornerback/return specialist became LSU's first Heisman Trophy finalist to travel to New York City since Charles Alexander in 1977.

In two seasons at LSU, the New Orleans, La., native created a total of 14 turnovers in 26 career games while shattering the school record with 11 forced fumbles, a figure that is tied for the SEC record and ranks seventh in NCAA history.

In 2011, Mathieu helped LSU finish with a 13-1 record, an SEC title and a berth in the national championship game as he led the team with 76 total tackles, led the nation with five fumble recoveries and finished fourth nationally in punt return average at 15.6 yards per return.

Mathieu was a consensus All-American as a sophomore at cornerback and return specialist. He finished his career accumulating 133 total tackles, 16 tackles for loss, 16 pass breakups, 11 forced fumbles, eight fumble recoveries, six sacks, four interceptions and four touchdowns – two on punt returns and two fumble returns. He was taken in the third round with the No. 69 overall pick in the 2013 NFL Draft by the Arizona Cardinals, joining former teammate Patrick Peterson.

Mathieu's Honors

2011

- Bednarik Award Winner – Defensive Player of the Year (Maxwell Football Club)
- Heisman Memorial Trophy Finalist
- Walter Camp National Player of the Year Finalist
- First-Team All-American at Cornerback (consensus)
- First-Team All-American at Return Specialist (CBSsports.com, Rivals.com, SI.com)
- National Defensive Player of the Year (FoxSportsNext.com, Rivals.com)
- SEC Defensive Player of the Year (AP)
- First-Team All-SEC (SEC Coaches, AP)
- SEC Championship Game Most Valuable Player
- Walter Camp National Defensive Player of the Week (Sept. 24 at West Virginia, Nov. 25 vs. Arkansas)
- SEC Defensive Player of the Week (Sept. 3 vs. Oregon, Nov. 25 vs. Arkansas)
- Rivals.com National and SEC Player of the Week (Nov. 25 vs. Arkansas)
- Jim Thorpe Defensive Back of the Week (Sept. 3 vs. Oregon)
- Rivals.com SEC Player of the Week (Sept. 3 vs. Oregon)

2010

- First-Team Freshman All-America (Football Writers, Rivals.com)
- Cotton Bowl Defensive Most Outstanding Player
- Freshman All-SEC (Coaches)

Mathieu's Career Defensive Statistics

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FR	FF
2010 Fr.	13-1	34	23	57	8.5-45	4.5-38	2-0	7	1	3-13	5
2011 So.	13-13	59	17	76	7.5-45	1.5-10	2-16	9	3	5-39	6
Totals	26-14	93	40	133	16.0-90	6.0-48	4-16	16	4	8-52	11

Mathieu's Career Return Statistics

YEAR	KICKOFF RETURNS				PUNT RETURNS			
	NO.	YDS.	AVG.	TD	NO.	YDS.	AVG.	TD
2010 Fr.	0	0	–	0	0	0	–	0
2011 So.	0	0	–	0	27	421	15.6	2
Totals	0	0	–	0	27	421	15.6	2

National Award Winners

7

Patrick Peterson • CB/RS

2010 BEDNARIK AWARD WINNER 2010 THORPE AWARD WINNER

One of the most dynamic athletes in school history, Patrick Peterson established himself as the premiere defensive back as well as one of the top return specialists in the country in 2010. Peterson captured the Chuck Bednarik Award given annually to the nation's top defender, and he also received the Jim Thorpe Award as the country's top defensive back. He became the first player in LSU history to win those two prestigious awards.

Peterson earned consensus First Team All-America recognition, and he also became the first player in conference history to earn both the Southeastern Conference Defensive Player of the Year and SEC Special Teams Player of the Year honors. A three-year starter for the Tigers, he was selected fifth overall by the Arizona Cardinals after his junior season.

Peterson played in 39 career games with 30 starts on defense, and he racked up 135 total tackles, 22 pass breakups and seven interceptions. In just one season as a return specialist, Peterson set the school record for kickoff return yards with 932 on 32 returns, and he led the SEC in punt and kickoff returns and ranked in the top five nationally in punt returns and top 10 in kick returns.

Peterson's Honors

2010

- Bednarik Award Winner - Defensive Player of the Year (Maxwell Football Club)
- Thorpe Award Winner - Nation's Most Outstanding Defensive Back (Jim Thorpe Association)
- Lott IMPACT Trophy Finalist
- Nagurski Trophy Finalist
- First-Team All-American (consensus)
- SEC Defensive Player of the Year (SEC Coaches)
- SEC Special Teams Player of the Year (SEC Coaches)
- First-Team All-SEC (SEC Coaches, AP)
- First-Team All-SEC Special Teams (SEC Coaches)
- Second-Team All-SEC All-Purpose (AP)
- SEC Special Teams Player of the Week (Sept. 4 vs. North Carolina, Sept. 25 vs. West Virginia)
- Lott IMPACT Player of the Week (Sept. 4 vs. North Carolina, Nov. 6 vs. Alabama)
- Horning Award Versatile Performance (Sept. 4 vs. North Carolina)
- Jim Thorpe Award Player of the Week (Sept. 18 vs. Mississippi State)

2009

- Second-Team All-America (Sporting News)
- First-Team All-SEC (ESPN)
- Second-Team All-SEC (AP, Coaches)

Peterson's Career Return Statistics

YEAR	KICKOFF RETURNS				PUNT RETURNS			
	NO.	YDS.	AVG.	TD	NO.	YDS.	AVG.	TD
2008 Fr.	0	0	—	0	0	0	—	0
2009 So.	0	0	—	0	0	0	—	0
2010 Jr.	32	932	29.1	0	55	26	418	16.1
Totals	32	932	29.1	0	55	26	418	16.1

Peterson's Career Defensive Statistics

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FR	FF
2008 Fr.	13-4	32	9	41	15-7	0	1-0	3	1	0	1
2009 So.	13-13	43	9	52	0-0	0	2-37	13	0	1-0	0
2010 Jr.	13-13	29	13	42	15-5	0	4-134	6	1	0	0
Totals	39-30	104	31	135	30-12	0	7-171	22	2	1-0	1

72

Glenn Dorsey • DT

2007 OUTLAND TROPHY WINNER 2007 LOMBARDI AWARD WINNER

2007 NAGURSKI AWARD WINNER 2007 LOTT TROPHY WINNER

Glenn Dorsey became the most decorated defender in school history as he won four national awards on his way to leading LSU to the national title. As a senior, Dorsey captured the Lombardi, Outland, Nagurski, and Lott Awards, becoming the first player in LSU history to win any of these honors.

A tremendous team leader, Dorsey was also named the SEC Defensive Player of the Year in 2007 as well as earning first-team All-America honors for a second straight season. Dorsey, who opted to return to LSU for his senior season despite being projected as a first-round NFL Draft pick following his junior campaign, was taken with the fifth overall pick in the 2008 NFL Draft.

He finished his career playing in 52 games, starting 31 times. For his career, Dorsey registered 179 tackles, 27 tackles for loss and 13 sacks.

Dorsey's Honors

2007

- Nagurski Award Winner - Outstanding Defensive Player (Charlotte Touchdown Club)
- Lombardi Award Winner - Nation's Lineman of the Year (Rotary Club of Houston)
- Outland Trophy Winner - Outstanding Interior Lineman (Greater Omaha Sports Committee)
- Lott Award Winner - Defensive IMPACT Player of the Year (The Pacific Club IMPACT Foundation)
- Bednarik Award Finalist
- First-Team All-American (consensus)
- SEC Defensive Player of the Year (SEC Coaches, AP)
- First-Team All-SEC (SEC Coaches, AP)
- SEC Defensive Lineman of the Week (Sept. 22 vs. South Carolina)
- SEC Defensive Player of the Week (Nov. 3 vs. Alabama)
- SEC Community Service Team Player of the Week (Nov. 3 vs. Alabama)

2006

- First-Team All-American (AP, AFCA, CBSSportsline.com, SI.com, Rivals.com)
- First-Team All-SEC (AP, SEC Coaches)
- SEC Defensive Lineman of the Week (Sept. 9 vs. Arizona)
- SEC Defensive Lineman of the Week (Sept. 16 vs. Auburn)
- First-Team All-American (AP, AFCA, CBSSportsline.com, SI.com, Rivals.com)
- First-Team All-SEC (AP, SEC Coaches)
- SEC Defensive Lineman of the Week (Sept. 9 vs. Arizona)
- SEC Defensive Lineman of the Week (Sept. 16 vs. Auburn)

Dorsey's Career Statistics

YEAR	G-GS	UT	AT	TT	TFL	SACKS	INT	PBU	QBH	FR	FF
2004 Fr.	12-3	6	12	18	2-4	0	0	1	1	1-0	0
2005 So.	13-1	16	12	28	4-24	3-23	0	0	1	0	0
2006 Jr.	13-13	22	42	64	8.5-42	3-25	0	0	1	0	0
2007 Sr.	14-14	43	26	69	12.5-53	7-45	0	4	4	0	1
Totals	52-31	87	92	179	27-123	13-93	0	5	7	1-0	1

2

JaMarcus Russell • QB

JaMarcus Russell capped a magnificent LSU career by winning the Manning Award as the nation's top quarterback at the completion of the 2006 season. Russell went on to be selected with the No. 1 overall pick in the 2007 NFL Draft by the Oakland Raiders. He joined Billy Cannon in 1960 as the only football players in school history to be selected with the first overall pick in the NFL Draft.

Russell completed his LSU career as one of the top quarterbacks in school history as he posted a 25-4 overall mark as a starter, which included an 11-2 record as a junior in 2006. He finished his career ranked among the top five in every career passing category kept at LSU, including No. 2 all-time in completion percentage (61.9) and TD passes (52). He also ranks third in completions (493), passing yards (6,625), and total offense (6,704) and fourth in attempts (797).

A first-team All-SEC pick in 2006, Russell tied the school-record for TD passes with 28 during his junior season and set the school's single-season mark for completions (232) and completion percentage (67.8). He's the only quarterback in school history to lead the Tigers to at least 10 wins in back-to-back seasons.

2006 MANNING AWARD WINNER

Russell's Honors
2006

- No. 1 overall pick in 2007 NFL Draft by Oakland Raiders
- Manning Award Winner (Sugar Bowl Committee)
- Allstate Sugar Bowl Most Valuable Player
- First Team All-SEC (AP, SEC Coaches)
- SEC Offensive Player of the Week (Sept. 30 vs. Mississippi State)
- SEC Offensive Player of the Week (Oct. 14 vs. Kentucky)
- SEC Offensive Player of the Week (Nov. 4 vs. Tennessee)

2005

- SEC Player of the Year (Columbus [Ohio] Touchdown Club)
- SEC Player of the Week (Oct. 8 vs. Vanderbilt)

Russell's Career Stats

YEAR	G-GS	PASSING			YDS.	TD	LG	RUSHING			YDS.	TD	LG
		ATT.	COMP.	INT.				ATT.	YDS.	TD			
2004 Fr.	11-4	144	73	4	1,053	9	42	26	-41	1	13		
2005 So.	12-12	311	188	9	2,443	15	50	61	-22	2	22		
2006 Jr.	13-13	342	232	8	3,129	28	58	52	142	1	34		
Totals	36-29	797	493	21	6,625	52	58	139	79	4	34		

64

Rudy Niswanger • C

2005 Campbell Trophy Winner
2005 Wuerffel Trophy Winner
2005 McWhorter Scholar-Athlete

By picking up national awards in the Campbell Trophy and the Wuerffel Trophy, along with being named the SEC Scholar-Athlete of Year in football and McWhorter Scholar-Athlete Award, center Rudy Niswanger became the most decorated student-athlete in school history.

Niswanger is the first player in LSU history to be named the recipient of the Campbell Trophy, known as the Academic Heisman. An award that goes to the top student-athlete in all divisions of college football, the Campbell Trophy carries a \$25,000 post-graduate scholarship.

In addition, Niswanger became the inaugural recipient of the Wuerffel Trophy, which goes to the college football player who best combines exemplary community service with outstanding academic and athletic achievement. The award is named after former Heisman Trophy winner Danny Wuerffel, who led the Florida Gators to the 1996 national championship. Niswanger capped his career with the Tigers by being named the recipient of the McWhorter Award, which goes to the top student-athlete in the SEC.

Niswanger, who opted to return to LSU for his senior season of football in 2005, graduated with a 4.0 grade point average in kinesiology with emphasis on pre-medicine. He graduated with honors, receiving the University Medal as well as graduating Summa Cum Laude. Niswanger was accepted to LSU Medical School in Shreveport after scoring a 33 on the MCAT, which placed him among the top eight percent in the nation.

Niswanger's Honors
2005

- Campbell Trophy "Academic Heisman" Recipient (National Football Foundation)
- Wuerffel Trophy Recipient (All Sports Foundation)
- McWhorter Award Recipient as SEC Scholar-Athlete of the Year
- SEC Football Scholar-Athlete of the Year (SEC Coaches)
- National Football Foundation National Scholar-Athlete
- First-Team Academic All-America (CoSIDA)
- CBS Scholar-Athlete of the Week (vs. Florida, vs. Alabama)
- Second-Team All-SEC (SEC Coaches, AP)

2004

- First-Team Academic All-America (CoSIDA)
- First-Team Academic All-District (CoSIDA)
- CBS Scholar-Athlete of the Week (Nov. 26 vs. Arkansas)
- SEC Academic Honor Roll

2003

- SEC Academic Honor Roll

2002

- SEC Academic Honor Roll

55

Ben Wilkerson • C

2004 RIMINGTON AWARD WINNER

Ben Wilkerson put together one of the best careers for a center in LSU history, leading the Tigers to a 33-8 mark in 41 starts at the position during his four years. During his career with the Tigers, Wilkerson helped lead LSU to a pair of SEC Championships as well as the 2003 BCS National Championship.

Wilkerson, a native of Hemphill, Texas, had his career cut short as a senior, suffering a knee injury during the eighth week of the season. Despite the injury, Wilkerson still went on to be named the co-recipient, along with David Baas of Michigan, of the Rimington Trophy in 2004, which goes annually to college football's top center. In addition, Wilkerson was named a First-Team All-American by the American Football Coaches Association and The Sporting News even though he missed LSU's final four games of the season.

Wilkerson graduated with a degree in general studies in May of 2005. He served as a graduate assistant on the LSU staff during the 2011 season.

Wilkerson's Honors

2004

- Rimington Trophy Winner
- First-Team All-American (American Football Coaches Association, The Sporting News)
- Second-Team All-American (Walter Camp)
- First-Team All-SEC (AP, SEC Coaches, CollegeFootballNews.com)
- SEC Good Works Team

2003

- Rimington Trophy Finalist
- Second-Team All-American (Associated Press, Sporting News)
- First-Team All-SEC (AP, ESPN.com)
- SEC Academic Honor Roll

2001

- Freshman All-SEC (Knoxville News-Sentinel, Coaches)
- Second-Team Freshman All-American (The Sporting News)

25

Josh Reed • WR

2001 BILETNIKOFF AWARD WINNER

When one thinks of some of the finest players in the history of the Southeastern Conference, Josh Reed's name is included on that list. Reed, who is one of the most decorated players in school history, virtually re-wrote both the LSU and SEC receiving record books despite playing only 28 games at wide receiver.

Originally signed out of Rayne (La.) High School as a tailback, Reed moved to wide receiver in week 9 of the 1999 season out of a necessity. The results were immediate as he caught five passes for 100 yards against Houston in just his second game at the position.

A year later, in 2000, Reed earned first-team All-SEC honors after catching 65 passes for 1,127 yards and 10 touchdowns for the 8-4 Tigers. His 102.5 yards receiving a contest led the SEC and he ranked second in the league with just under six catches a game.

Reed put together the finest year for a receiver in SEC history in 2001 as he shattered the league's single-season yardage mark with 1,740 yards on a school-record 94 catches. Reed set a pair of league marks in a 35-21 road victory over Alabama as he hauled in 19 passes for 293 yards and a touchdown. He capped his record-setting career in grand fashion, setting a pair of Sugar Bowl records with 14 receptions for 239 yards and two touchdowns in leading the Tigers to a 47-34 victory over Illinois.

At the conclusion of his junior season, Reed was named the winner of the Biletnikoff Award, which is presented annually to the nation's top collegiate receiver. Reed was drafted with the fourth pick of the second round of the 2002 NFL Draft by the Buffalo Bills.

Reed's Career Stats (Regular Season)

YEAR	G-GS	RECEIVING			RUSHING		
		REC.	YDS.	TD	ATT.	YDS.	TD
1999 Fr.	8-0	8	134	0	6	58	1
2000 So.	11-3	65	1,127	10	1	-2	0
2001 Jr.	12-12	94	1,740	7	2	7	0
TOTALS	31-15	167	3,001	17	9	63	1

Reed's Honors

2001

- Biletnikoff Award Winner
- First-Team All American (Walter Camp, AP, Football Writers Association, CNN.com, ABC Sports online, CollegeFootballNews.com, The Sporting News)
- Second-Team All American (Football News)
- All-Bowl Team (Sports Illustrated)
- First Team All SEC (AP, SEC Coaches)
- SEC Offensive Player of the Week (Nov. 4 vs. Alabama)
- National Player of the Week (Nov. 4 - The Sporting News)

2000

- First-Team All-SEC (AP, SEC Coaches)

20

Billy Cannon
was presented
with the 1959
Heisman Trophy
by then Vice
President
Richard Nixon.

Billy Cannon • HB

1959 HEISMAN TROPHY WINNER

Even by today's standards Billy Cannon was a rare athlete, combining sprinter speed with brute strength. Cannon could consistently run a 9.5 in the 100-yard dash and, at 6-1, 210 pounds, he had the size to overpower his opponents as well as outrun them. In 1957, he was an immediate standout as a sophomore, offensively and defensively.

As a junior, Cannon was the driving force behind the Fighting Tigers as they carved out a perfect season and captured the 1958 national championship. He passed for a touchdown and kicked the extra point in LSU's 7-0 win over Clemson in the Sugar Bowl, and earned MVP honors.

Cannon's most memorable performance came in 1959 against Ole Miss. Top-ranked LSU trailed the third-ranked Rebels 3-0 early in the fourth quarter, when Cannon fielded a punt at the LSU 11-yard-line and broke seven tackles on his way to paydirt. LSU won the contest 7-3. Considered one of the best collegiate backs of his era, Cannon was awarded the Heisman Trophy at the conclusion of the 1959 season. In 2008, the legendary Cannon was inducted into the National Football Foundation Hall of Fame.

Cannon's Honors

1959

- Heisman Trophy Winner (Downtown Athletic Club of New York)
- AP Player of the Year
- UPI Player of the Year
- The Sporting News Player of the Year
- All-American (consensus)
- Outstanding College Player (Columbus [Ohio] Touchdown Club)
- Walter Camp Memorial Trophy (Washington, D.C., TD Club)
- College Back of the Year (Los Angeles Times)
- AP Back of the Year
- UPI Back of the Year
- SEC Player of the Year (Nashville Banner)
- SEC Player of the Year (Atlanta Touchdown Club)
- SEC Player of the Year (Birmingham Touchdown Club)
- All-SEC (AP and UPI)

1958

- UPI Player of the Year
- The Sporting News Player of the Year
- Outstanding College Player (Columbus [Ohio] Touchdown Club)
- AP Back of the Year
- UPI Back of the Year
- All-American (consensus)
- SEC Player of the Year (Nashville Banner)
- SEC Back of the Year (Atlanta Touchdown Club)
- SEC Back of the Year (Birmingham Touchdown Club)
- All-SEC (AP and UPI)
- Louisiana VFW Award (Louisiana outstanding athlete)

1957

- Second-Team All-SEC (UPI)
- All-SEC Sophomore Team

Cannon's Career Stats

1959

	NO.	YDS.	AVG.
Rice	15	66	4.4
TCU	9	35	3.9
Baylor	8	73	9.1
Miami	17	90	5.3
Kentucky	11	11	1.0
Florida	15	55	3.7
Ole Miss	12	48	4.0
Tennessee	22	122	5.5
Mississippi State	16	32	2.0
Tulane	14	66	4.7
Totals	139	598	4.3
Ole Miss (Sugar Bowl)	6	8	1.3

1958

	NO.	YDS.	AVG.
Rice	9	53	5.9
Alabama	12	86	7.2
Hardin-Simmons	11	83	7.5
Miami	9	34	3.8
Kentucky	12	108	9.0
Florida	15	61	4.1
Ole Miss	11	34	3.1
Duke	8	53	6.6
Mississippi State	13	57	4.4
Tulane	15	117	7.8
Totals	115	686	5.9
Clemson (Sugar Bowl)	13	51	3.9

1957

	NO.	YDS.	AVG.
Rice	6	71	11.8
Alabama	8	140	17.5
Texas Tech	13	36	2.8
Georgia Tech	17	98	5.8
Kentucky	11	70	6.4
Florida	11	22	2.0
Vanderbilt	11	46	4.2
Ole Miss	3	5	1.7
Mississippi State	11	27	2.5
Tulane	14	68	4.8
Totals	105	583	5.5

Cannon's Career Statistics

	RUSHING			RECEIVING				PASSING					PUNT RETURNS			KICKOFF RETURNS		
	ATT	YDS.	AVG.	TD	REC.	YDS.	TD	ATT.	CMP.	HI	YDS.	TD	NO.	YDS.	TD	NO.	YDS.	TD
1957 So.	105	583	5.5	4	11	199	1	16	7	1	84	0	7	39	0	11	343	1
1958 Jr.	115	686	5.9	10	9	162	1	4	3	0	14	0	9	89	0	3	82	0
1959 Sr.	139	598	4.3	5	11	161	0	6	2	2	20	0	15	221	1	8	191	0
Totals	359	1867	5.2	19	31	522	2	26	12	3	118	0	31	349	1	22	616	1

Punting: 111 for 37.8 average • Pass Interceptions: 7 for 165 return yards, one TD • Scoring: 24 TDs, four one-point conversions, three two-point conversions, 154 total points

**No. 4 in
Graduation
Success Rate in
the SEC**

In two of the past three years, LSU football has ranked among the best in the Southeastern Conference in graduation success rates in 2013. LSU's score of 74 was above the national mark of 70 for all FBS schools. The NCAA began reporting the GSR in 2006 and LSU has shown consistent improvement each year. A total of 205 student-athletes have graduated during Les Miles' tenure as head coach.

Academic SUCCESS

Cox Communications Academic Center For Student-Athletes

Kenneth O. Miles
Assistant Vice Chancellor/
Executive Director

Walt Holliday
Director of
Academic Affairs

James Chiarchiaro
Associate Director

Jason Shaw
Academic Advisor

Vision

To be the premier provider of transformative student-athlete support services nationally and internationally.

Mission

The Cox Communications Academic team of LSU is committed to personal growth, academic guidance/support and the holistic development of each student-athlete and the quality of their experience.

Values

Accountability • Commitment • Success
Integrity • Diversity • Teamwork •
Citizenship

GO ONLINE: LSUsports.net/acsa

LSUsports.net/360

Goals

Graduate

- Offer a comprehensive framework tailored to improve the academic skill set of each student-athlete.

Prepare for Life After LSU

- Provide a holistic approach that fosters lifelong learning, critical thinking, and encourage independence into adulthood.

Promote and Preserve Academic Integrity Through Education and Example

- Decrease the number of academic fraud cases.
- Evaluate policies and processes toward greater efficiency and effectiveness.
- Ensure that staff is knowledgeable about rules, regulations, and rights.
- Teach high standards of accountability and behavior to our student-athletes.

Nurture Personal Well-Being and Professional Aspirations

- Promote well-being to the staff.
- Create an environment to build staff cohesiveness.
- Provide professional development opportunities for staff.
- Create an environment for optimal collaboration.

“Enter to Learn, Learn to Serve”

Study Area

Included in the 54,000 square feet of the Academic Center are individual study areas as well as 14 private computer rooms for student-athletes to work one-on-one with tutors or by themselves.

Bo Campbell Auditorium

The 1,000-seat auditorium is used through the year as a classroom and lecture hall. Each seat in the auditorium has space for a laptop and a modem hookup, providing each student unlimited learning opportunities. The auditorium also contains a movie theatre size screen to aid professors with lectures and classroom activities.

The Library

The library provides a perfect setting for individual study, or with a tutor as a group.

Academic Center

A \$15 million renovation to the Gym Armory in 2002 put the Cox Communications Academic Center For Student-Athletes at the forefront of today's academic centers. The facility features over 54,000 square feet of working space, 150 computer workstations, study rooms and a 1,000-seat auditorium.

The Gold Standard

In December 2012, LSU was one of 45 institutions honored by the American Football Coaches Association for graduating 75 percent or more of its student-athletes. In addition, the Tigers have produced 142 SEC Academic Honor Roll recipients under head coach Les Miles since 2005.

Rodney Reed was featured in Sports Illustrated in 2003 as one of the smartest players in college football.

Student-Athlete

Eric Reid, the No. 18 overall pick of the 2013 NFL Draft, not only displayed his talent on the field. Away from it, Reid was a standout student-athlete with a 3.3 grade point average in LSU's elite E.J. Ourso College of Business Management. Reid intends on following through with graduation even though he was drafted as a junior.

7 National Scholar-Athletes

LSU has garnered seven National Football Foundation and College Football Hall of Fame National Scholar-Athlete awards. In 2005, Rudy Niswanger won the William V. Campbell Trophy, which goes to the top student-athlete in all of college football. Niswanger maintained a 4.0 GPA and was a university medalist en route to winning the "Academic Heisman."

1978 - Robert Dugas
1987 - Nacho Albergamo
1990 - Sol Graves
1997 - Chad Kessler
2002 - Bradie James
2003 - Rodney Reed
2005 - Rudy Niswanger ▶

Football Graduates UNDER LES MILES

2005

Joseph Addai
 Shyrone Carey
 Jimmy Courtenay
 Barrett Dupuy
 Michael Harrison
 Derek Hinds
 Kenneth Hollis
 Brandon Hurlley
 Chris McCauley *
 James McLachlan
 Rudy Niswanger
 Ronnie Prude
 Demetri Robinson
 Kevin Steltz
 Andrew Whitworth
 Chuck Wiley *
 Ben Wilkerson

2006

Steven Arflin
 Andre' Boagni
 Willie Demps
 Peter Dyakowski
 Schirra Fields
 Ryan Gaudet
 Gino Giambelluca

Andre Gill
 Keron Gordon
 Paris Hodges
 Jack Hunt
 Greg Hercules
 Brian Johnson
 Nate Livings
 Alonzo Manuel
 Steven Mares
 Phillip Maxwell
 Gant Petty
 Jason Spadoni
 Jonathan Spear
 Mario Stevenson
 Garrett Wibel
 Ryan Willis

2007

Will Arnold
 Torey Bennett
 Terrell Clayton
 Mit Cole
 Paul Coryell
 David Davis
 Leo Desselle
 Patrick Fisher
 Matt Flynn

Ali Highsmith
 Brandon Hurley*
 Shawn Jordan
 Micah Mettrailer
 Brandon Nowlin*
 Doug Planchard
 Carlos Rachel
 Roman Starns
 Renaldo Thompson
 Cameron Vaughn
 Andrew Wright
 Anthony Zehyoue
 Jonathan Zenon
 Keith Zinger

2008

Rahim Alem
 Caleb Angelle
 Donnie Chaucer
 Brady Dalfrey
 Danny McCreary
 Daniel Francis
 Sean Gaudet
 Donald Hains
 Brett Helms
 Max Holmes
 Al Jackson

Chris Jackson
 Tyson Jackson
 Herman Johnson
 Lavar Johnson
 Quinn Johnson
 Tremaine Johnson
 David Jones
 Cole Louviere
 Josh McManus
 Ryan Miller
 Phillip Pigott
 Jacob O'Hair
 Luke Sanders
 Robert Smith
 Cornell Stewart
 Curtis Taylor
 Jimmy Welker

2009

Charles Alexander
 Chad Baniecki
 Jeremy Benton
 Ciron Black
 Jeremy Bunting
 Harry Coleman
 Jacob Cutrera
 Colt David

Josh Dicharry*
 Josh Graham
 Lyle Hitt
 Brandon LaFell
 Chad Moody
 Anthony Zehyoue*

2010

Andrew Decker
 Richard Dugas
 Zach Elkins
 Ace Foyil
 Daniel Graff
 Orlando Gunn
 Chris Hawkins
 David Impastato
 R.J. Jackson
 Lazarus Livingston
 Joe Maltempi
 August Mangin
 Danny McCray
 Chris Mitchell
 Drake Nevis
 Marcus Price
 Kelvin Sheppard
 Mark Snyder
 Keiland Williams

2011

Drew Alleman
 Joseph Barksdale
 Will Blackwell
 Bennie Brazell
 Joey Crappell
 Travis Daniels
 Josh Dworaczky
 Ian Harding
 T-Bob Hebert
 Derek Helton
 DJ Howard
 Mitch Joseph
 Patrick Lipoma
 T.C. McCartney
 Jordan Newell
 Jonathan Nixon
 Alex Russian
 James Stampley
 Brandon Washington
 Ben Wilkerson*
 John Williams

2012

Chancey Aghayere
 Ryan Anders
 Darry Beckwith
 Matt Branch
 Demetrius Byrd
 Dominique Ceazer
 Taylor Debusk
 David Detz
 Richard Dickson
 Josh Dworaczky
 Paul Felio
 Trent Hebert
 Chevis Jackson
 Dennis Johnson
 Edwin Johnson
 Austin Kinchen
 Jarrett Lee
 P.J. Lonergan
 Kevin Minter
 Thomas Parsons
 Nick Rice
 Michael Sandoz
 Gregory Shaw
 Russell Shepard
 Kellen Theriot
 Joshua Thornton

2013

Dexter Alexander
 Chase Clement
 Chris Davenport
 Ben Domingue
 Rockey Duplessis
 D.J. Howard *
 Alex Russian *
 Clay Spencer
 Ryan St. Julien
 Chris Tolliver
 Tabari Williams

2014

Jordan Allen
 Lamin Barrow
 Kadron Boone
 Derrick Bryant
 Cleveland Davis
 Josh Downs
 Jarrett Fobbs
 Seth Fruge
 James Hairston
 Jarrett Hardnett
 Jordan Jefferson
 A'Trey-U Jones
 Craig Loston

Zach Mettenberger
 Richard Murphy
 Deangelo Peterson
 Michael Petty
 Stephen Rivers
 Jason Slaydon
 Evan Washington
 Armand Williams
 Josh Williford

* denotes
 postgraduate degree

Left: Josh Downs is one of the latest players to come through the Project Graduation program. Right: Prior to being selected in the 2013 NFL Draft, All-American and Academic All-SEC linebacker Kevin Minter graduated in sport administration in December 2012.

Project Graduation

"Project Graduation" gives a second chance to student-athletes who came up short in earning their degree the first time around. Under the direction of Kenneth Miles, who serves as vice chancellor and the executive director of the Cox Communications Center For Student-Athletes, and academic advisor Jason Shaw, who now oversees the program, "Project Graduation" is already paying dividends. The program has produced 17 graduates over the past two years, including quarterback Jordan Jefferson, who earned his degree in May 2014.

"Our Project Graduation program provides a mechanism through which our former student-athletes can earn their LSU degrees," Vice Chancellor and Director of Athletics Joe Alleva said. "We're committed to giving these students the same level of assistance they received during their playing careers, and the results produced by the program have been outstanding. Through the combined efforts of the Academic Center staff and our coaches, we're honoring our pledge to the students to provide the resources necessary to graduate from LSU."

Friday Night Lights

"Friday Night Lights" is LSU football's successful study hall program held for student-athletes the night before a gameday each week in the fall. Coach Miles installed the program when he arrived at LSU in 2005, and the program continues today.

Walt Holliday, Director of Academic Affairs at the LSU Academic Center For Student-Athletes, along with football academic advisors James Chiarchiaro and Jason Shaw, work with Director of Student Affairs Dr. Louise Bodack and her staff of learning specialists to make Friday Night Lights so successful.

Each night before football gamedays, the academic advisors set up a conference room inside the team hotel at all home and road games equipped with wireless Internet accessibility, and that room becomes a quiet study and work environment for the players. One of the academic advisors is present during Friday Night Lights to coordinate the event and assist the student-athletes.

"Friday Night Lights gives me an outlet to get my homework and studies done without having to worry about it after the game. I try to go to Friday Night Lights every week so that I can either catch up on work or stay ahead in my classes."

- Corey Thompson, Junior Sports Marketing & Business major

National Football Foundation Scholar-Athlete Award

In 1959, The National Football Foundation unveiled an entirely new concept in college football – it's National Scholar-Athlete program. In the history of American sports, this was the first time an organization honored football players, not only for their athletic ability, but also for their academic and civic leadership. The Foundation's National Scholar-Athlete Awards program consists of graduate fellowships that are awarded on an annual basis to a select group of college football players in their senior year of eligibility who have demonstrated outstanding academic success, exemplary community leadership and superior football performance. LSU has had seven players named as a National Football Foundation Scholar-Athlete, including Rudy Niswanger, who claimed the 2005 William V. Campbell Trophy, which goes to college football's most outstanding student-athlete.

Rudy Niswanger
Center, 2005
William V. Campbell Trophy

Robert Dugas
Offensive Tackle, 1978

Nacho Albergamo
Center, 1987

Sol Graves
Quarterback, 1990

Chad Kessler
Punter, 1997

Bradie James
Linebacker, 2002

Rodney Reed
Offensive Tackle, 2003

Academic All-Americans

PRESENTED BY:
College Sports Information
Directors of America (CoSIDA).

Mickey Mangham
End
1959 - First Team

Charles "Bo" Strange
Center
1960 - First Team

Billy Booth
Tackle
1961 - First Team

Jay Michaelson
Kicker
1971 - First Team

Tommy Butaud
Defensive Tackle
1971 - Second Team

Charles Williamson
Tight End
1972 - Second Team

Tyler LaFauci
Guard
1973 - First Team

Joe Winkler
Defensive Back
1973 - First Team

Brad Davis
Running Back
1974 - First Team

Robert Dugas
Offensive Tackle
1977 - First Team

Benji Thibodeaux
Defensive Tackle
1980 - Second Team

James Britt
Cornerback
1982 - Second Team

Alan Risher
Quarterback
1982 - Second Team

Juan Betanzos
Placekicker
1984 - First Team

Matt Mauck is interviewed by Lynn Swann following LSU's 21-14 win over Oklahoma to claim the 2003 BCS National Championship.

Nacho Albergamo
Center
1986-87 - Second Team

Mike Blanchard
Center
1994 - First Team
1993 - Second Team

Chad Kessler
Punter
1997 - First Team

Rodney Reed
Offensive Tackle
2001 - Second Team
2002, 2003 - First Team

Matt Mauck
Quarterback
2003 - Second Team

Rudy Niswanger
Offensive Line
2004, 2005 - First Team

1957

Al Aucoin, T (Sr.)

1958

Mickey Mangham, E (Fr.)
Charles Strange, T (So.)

1959

Mickey Mangham, E (So.)
Charles Strange, T (Jr.)

1960

Mickey Mangham, E (Jr.)
Charles Strange, C (Sr.)

1961

Billy Booth, T (Sr.)
Tommy Neck, B (Sr.)

1962

Bob Flurry, E (Sr.)

1963

Danny Neuman, E (Sr.)

1964

White Graves, S (Sr.)

1965

Charles Moore, HB (Sr.)

1966

Jerry Joseph, S (Sr.)

1967

Jerry Guillot, G (Jr.)
Jack Dyer, T (Sr.)

1968

Jerry Guillot, G (Sr.)
John Sage, G (So.)

1969

Lonnie Myles, E (Sr.)
James Earley, HB (Sr.)

1970

John Sage, T (Sr.)
Ronnie Estay, T (Jr.)
Lloyd Frye, LB (Jr.)
Bill Norsworthy, S (Sr.)

1971

Chuck Williamson, TE (Jr.)
Charles Stuart, T (Sr.)
Jay Michaelson, KS (Sr.)
Tommy Butaud, T (Jr.)
Lloyd Frye, LB (Sr.)

1972

Chuck Williamson, TE (Sr.)
Lloyd Daniel, G (Sr.)
Brad Davis, RB (So.)
Tommy Butaud, T (Sr.)
Pepper Rutland, LB (Sr.)

1973

Tom Strickland, T (Sr.)
Tyler LaFauci, G (Sr.)
Logan Killen, C (Sr.)
Joe Winkler, S (Sr.)

1974

Brad Davis, RB (Sr.)
Ron Daily, E (Sr.)
Jimmy Knecht, CB (Jr.)

1975

Bruce Hemphill, E (Jr.)
Greg Bienvenu, C (Sr.)
Steve Cassidy, T (Sr.)
A.J. Duhe, T (Jr.)
Clinton Burrell, DB (So.)

1976

Roy Stuart, OG (Sr.)
Terry Robiskie, RB (Sr.)
Mike Leonard, CB (Sr.)
Ronnie Barber, S (Sr.)

1977

Robert Dugas, T (Jr.)
Chris Rich, G (Sr.)
Steve Ripple, LB (Sr.)

1978

Robert Dugas, T (Sr.)
Chris Rich, G (Sr.)
Jay Whitley, C (Sr.)

1979

John Ed Bradley, C (Sr.)
James Britt, DB (So.)
Tom Tully, OG (So.)

1980

James Britt, CB (Jr.)
Tracy Porter, FLK (Jr.)
Benji Thibodeaux, DT (Sr.)

1981

Gene Lang, TB (So.)
Robert Koch, OG (Sr.)
Bob Smith, OT (Sr.)

1982

Juan Betanzos, PK (So.)
James Britt, CB (Sr.)
Alan Risher, QB (Sr.)

1983

John Fritchie, OLB (Sr.)
Juan Betanzos, PK (Jr.)

1984

Juan Betanzos, PK (Sr.)
John Hazard, OT (So.)
Brian Kinchen, TE (So.)
Keith Melancon, OG (Jr.)

1985

Keith Melancon, OG (Sr.)
Nacho Albergamo, C (So.)
Jeff Wickersham, QB (Sr.)

1986

Nacho Albergamo, C (Jr.)
Jamie Bice, S (So.)
Keith Melancon, OG (Sr.)

1987

Nacho Albergamo, C (Sr.)
Jamie Bice, S (Jr.)
Sol Graves, QB (Fr.)

1988

Jamie Bice, S (Sr.)
Jay Egloff, FB (Jr.)
Sol Graves, QB (So.)

1989

Paul Ernst, TE (So.)
Jay Egloff, FB (Sr.)
Sol Graves, QB (Jr.)
Oliver Lawrence, OLB (Sr.)
John Morgan, DL (So.)
Reggie Walker, ILB (So.)
Scott Wharton, NG (So.)

1990

Paul Ernst, TE (So.)
Sol Graves, QB (Sr.)
Mike Hewitt, OLB (So.)
Chad Loup, QB (So.)
John Morgan, DT (Jr.)
Scott Wharton, NG (Jr.)

1991

Harold Bishop, TE (So.)
Mike Blanchard, C (Fr.)
Mike Hewitt, OLB (So.)
Chad Loup, QB (So.)
Mike Marx, DL (Jr.)
Derriel McCorvey, S (Jr.)
John Morgan, DT (Jr.)
Jason Rector, S (So.)
Brad Strohm, QB (So.)
Pedro Suarez, PK (Jr.)
Reggie Walker, ILB (Sr.)
Scott Wharton, NG (Sr.)

1992

Mike Blanchard, C (So.)
Bradie James, LB (Jr.)
Frank Godfrey, C (Sr.)
Mike Hewitt, ILB (Jr.)
Chad Loup, QB (Jr.)
John Mawae, DT (Sr.)
Derriel McCorvey, S (Sr.)
John Morgan, DT (Sr.)
Gary Pegues, CB (Jr.)

1993

Mike Blanchard, C (Jr.)
John Booker, OLB (Grad.)
Mike Hewitt, ILB (Sr.)
Chad Loup, QB (Sr.)
John Malagarie, ILB (Sr.)

1994

Mike Blanchard, C (Sr.)
Andre Guerin, FB (Fr.)
Chad Kessler, P (Fr.)
Gabe Northern, DE (Jr.)
Adam Perry, OG (Fr.)
Casey Taber, QB (Fr.)
Mark Walker, P (Fr.)
Marc Workman, DS (Fr.)
Rodney Young, CB (Sr.)

1995

Chad Kessler, P (So.)
Andre Lafleur, PK (Sr.)
Gabe Northern, DE (Sr.)
Kris Perret, TE (So.)
Adam Perry, OG (Jr.)
Casey Taber, QB (So.)
Tom Turner, OT (Graduate)

1996

Melvin Hill, F-B (Jr.)
Chad Kessler, P (Sr.)
Kris Perret, SN (Sr.)
Adam Perry, OG (Jr.)
Wade Richey, PK (Jr.)
Brandon Smith, PK (Jr.)
Casey Taber, F-B (Jr.)
Denard Walker, CB (Sr.)
Chuck Wiley, DT (Jr.)

1997

Joseph Barreca, DT (Jr.)
Danny Boyd, PK (So.)
Chad Kessler, P (Sr.)
Adam Perry, OG (Sr.)
Thomas Rathmann, DB (Jr.)
Wade Richey, PK (Sr.)
Brandon Smith, P (Sr.)
Casey Taber, F-B (Sr.)

1998

Tommy Banks, FB (So.)
Danny Boyd, PK (Jr.)
Daniel Desselle, WR (Jr.)
Kris Kessler, PK (So.)
Brandon Smith, PK (Sr.)
Andy Stroup, WR (Jr.)
Louis Williams, OT (So.)
Jeremy Witten, P (Jr.)

1999

Tommy Banks, FB (Jr.)
Muskingum Barnes, NG (So.)
Danny Boyd, PK (Sr.)
Billy Dressler, P (Jr.)
Kris Kessler, PK (Jr.)
Andy Stroup, WR (Sr.)
Charles Thomas, OT (Jr.)
Louis Williams, OT (Jr.)
Jeremy Witten, P (Sr.)
Bob Wynne, OT (So.)

2000

Tommy Banks, FB (Sr.)
Trev Faulk, LB (So.)
Donnie Jones, P (Fr.)
Kris Kessler, P (Sr.)
Kyle Kippes, DE (Jr.)
Chad Lewis, PK (So.)
Rodney Reed, OL (Fr.)
Oliver Smith, CB (Sr.)
Charles Thomas, DE (Jr.)
Louis Williams, C (Sr.)
Bob Wynne, OL (So.)
Wendell York, SNP (So.)
John Young, OL (So.)

2001

Trev Faulk, LB (Jr.)
Bradie James, LB (Jr.)
Donnie Jones, P (So.)
Kris Kessler, PK (Sr.)
Chad Lewis, PK (Jr.)
Rodney Reed, OT (So.)
Charles Thomas, DB (Sr.)
Roger Williams, WR (Sr.)
Bob Wynne, OL (Jr.)
Wendell York, SNP (Jr.)

2002

Ross Cockrell, P (Sr.)
Jimmy Courtenay, OL (Sr.)
Trev Faulk, LB (Sr.)
Randall Gay, CB (Jr.)
Jack Hunt, FS (Jr.)
Brandon Hurley, FB (So.)
Donnie Jones, P (Jr.)
Kris Kessler, PK (Sr.)
Kyle Kippes, DE (Sr.)
Chad Lewis, PK (Sr.)
Matt Mauck, QB (Jr.)
Ryan Miles, P (Sr.)
Rudy Niswanger, OL (So.)
Ryan O'Neal, FB (Sr.)
Rodney Reed, OT (Jr.)
Jeremy Shealy, DB (Sr.)
Wendell York, SNP (Sr.)

2003

Ty Barrett, WR (Sr.)
Harold Bicknell, OL (Jr.)
Andre Boagni, PK (So.)
Kris Perret, TE (So.)
Alley Broussard, RB (Fr.)
Dorsett Buckels, LB (Jr.)
Michael Clayton, WR (Jr.)
Steve Damen, SNP (Jr.)
Leo Desselle, OL (So.)
Josh Dicharry, OL (So.)
Peter Dyakowski, OL (Fr.-RS)
Patrick Fisher, P (Fr.)
Ryan Gaudet, PK (Fr.-RS)
Gino Giambelluca, WR (Jr.)
Kory Hebert, TE (Jr.)
Jack Hunt, SS (Sr.)
Brandon Hurley, DL (Jr.)
Darius Ingram, LB (Fr.)
Chris Jackson, PK (Fr.)
Donnie Jones, P (Sr.)
Shawn Jordan, FB (Fr.)
Chris McCauley, LB (Sr.)
Matt Mauck, QB (Sr.)
Sean Merrill, DE (Fr.)
Rudy Niswanger, OL (Jr.)
Brandon Nowlin, FB (Sr.)
Stephen Peterman, OG (Sr.)
Gant Petty, SNP (Jr.)
Rodney Reed, OT (Graduate)
Cameron Vaughn, LB (So.)
Brian West, DE (Fr.)
Ben Wilkerson, C (Jr.)
Ryan Willis, DE (So.)
Keith Zinger, TE (Fr.)

2004

Harold Bicknell, OL (Sr.)
Andre Boagni, PK (Jr.)
Terrell Clayton, WR (So.)
Mit Cole, TE (Fr.)
Josh Dicharry, OL (Jr.)
Early Doucet, WR (Fr.)
Peter Dyakowski, OL (Jr.)
Schirra Fields, WR (Sr.)
Ryan Gaudet, PK (Jr.)
Brett Helms, OG (Fr.)
Greg Hercules, DB (Sr.)
Shawn Jordan, FB (So.)
LaRon Landry, FS (So.)
Ryan Miller, OL (Fr.)
Rudy Niswanger, OL (Sr.)
Gant Petty, SNP (Sr.)
Luke Sanders, LB (Fr.)
Craig Steltz, DB (Fr.)
Justin Vincent, RB (So.)
Brian West, DE (So.)
Garett Wibel, OL (Jr.)
Ryan Willis, DE (Jr.)
Andrew Wright, TE (So.)
Keith Zinger, TE (So.)

2005

Rahim Alem, DE (Fr.)
Kyle Anderson, TE (Fr.)
Darry Beckwith, LB (Fr.)
Ciron Black, OL (Fr.)
Andre Boagni, PK (Sr.)
Dwayne Bowe, WR (Jr.)
Mit Cole, TE (So.)
Dave Davis, OL (Jr.)
Josh Dicharry, OL (Jr.)
Schirra Fields, WR (Sr.)
Matt Flynn, QB (So.)
Ryan Gaudet, PK (Jr.)
Lyle Hitt, OT (Fr.)
Max Holmes, C (So.)
R.J. Jackson, RB (Fr.)
Shawn Jordan, FB (So.)
Brandon Lafell, WR (Fr.)
Brandon Ledgister, FB (So.)
Alonzo Manuel, DE (Jr.)
Micah Metrailler, LB (So.)
Rudy Niswanger, C (Graduate)
Gant Petty, Snapper (Jr.)
JaMarcus Russell, QB (So.)
Luke Sanders, LB (So.)
Robert Smith II, OL (So.)
Ryan Willis, DE (Jr.)
Andrew Wright, TE (So.)
Anthony Zehyoue, LB (Jr.)

2006

Jeremy Bunting, QB (So.)
Mit Cole, TE (Jr.)
Peter Dyakowski, OT (Sr.)
Ryan Gaudet, PK (Sr.)
Josh Graham, PK (So.)
Lyle Hitt, OT (So.)
Max Holmes, OL (Jr.)
Chris Jackson, PK (Sr.)
Tremaine Johnson, DE (So.)
J.D. Lott, TE (Fr.)
Cole Louiviere, OL (Jr.)
Micah Metrailler, LB (Jr.)
Carlos Rachel, WR (Sr.)
Robert Smith, OL (Jr.)
Mark Snyder, OL (Fr.)
Josh Stoltz, LB (So.)
Ryan Willis, DE (Sr.)
Andrew Wright, TE (Sr.)
Keith Zinger, TE (Sr.)

2007

Caleb Angelle, DE (Jr.)
Jeremy Bunting, WR (Jr.)
Donnie Chaucer, WR (Sr.)
Mit Cole, TE (Sr.)
Colt David, PK (Jr.)
Richard Dugas, OL (So.)
Sean Gaudet, PK (Sr.)
Donald Hains, DL (Jr.)
T-Bob Hebert, OL (Fr.)
Lyle Hitt, OL (So.)
Max Holmes, OL (Jr.)
J.D. Lott, TE (Fr.)
Luke Sanders, LB (Sr.)
Robert Smith, OL (Sr.)
Anthony Zehyoue, DE (Graduate)

2008

Rahim Alem, DE (Jr.)
Caleb Angelle, TE (Sr.)
Joey Crappell, SNP (So.)
Richard Dickson, TE (Jr.)
Richard Dugas, FB (Jr.)
Josh Dworaczky, OL (So.)
Ace Foyil, LB (Jr.)
Josh Graham, PK (Sr.)
Orlando Gunn, RB (Jr.)
T-Bob Hebert, C (So.)
Trent Hebert, PK (So.)
Lyle Hitt, OL (Jr.)
Joe Maltempi, DB (Jr.)
Adam McClure, WR (Jr.)
Chad Moody, DB (Sr.)

2009

Jake Bryan, TE (Fr.)
David Detz, DB (Fr.)
Richard Dugas, FB (Jr.)
Zachary Elkins, DB (Sr.)
R.J. Gillen, WR (So.)
Lyle Hitt, OG (Sr.)
David Impastato, LB (Sr.)
Austin Kinchen, SNP (Fr.)
Patrick Lipoma, RB (Sr.)
Patrick Lonergan, C (Fr.)
Joseph Maltempi, DB (Sr.)
Jordan Newell, WR (Jr.)

2010

Alex Bonnette, OT (Fr.)
Tayler Debusk, DB (So.)
David Detz, DB (So.)
Ben Domingue, C (Fr.)
Richard Dugas, FB (Sr.)
Josh Dworaczky, OG (Jr.)
Zach Elkins, DB (Sr.)
Seth Fruge, LB (Fr.)
Daniel Graff, S (Sr.)
DJ Howard, P (Jr.)
Austin Kinchen, SNP (So.)
T.C. McCartney, QB (Jr.)
Jordan Newell, WR (Sr.)
Jonathan Nixon, DE (Sr.)
Alex Russian, TE/SNP (Jr.)

2011

Alex Bonnette, OT (So.)
Taylor DeBusk, DB (Sr.)
David Detz, DB (Sr.)
Travis Dickson, TE (Fr.)
Ben Domingue, C (So.)
Seth Fruge, LB (Sr.)
D.J. Howard, P (Sr.)
Mitch Joseph, TE (Sr.)
Austin Kinchen, SNP (Sr.)
Hunter Kinchen, WR (So.)
Eric Reid, S (So.)
Nick Rice, LB (So.)
Alex Russian, TE (Grad.)
Jason Slaydon, FB (So.)
James Stampley, FB (Sr.)
Chris Wells, RB (So.)

2012

Logan Boudreaux, SNP (Fr.)
Chase Clement, TE (Sr.)
Cleveland Davis, OT (Sr.)
Ben Domingue, C (Sr.)
Joshua Dworaczky, OT (Sr.)
Seth Fruge, LB (Sr.)
James Hairston, PK (So.)
Grant Leger, LB (Fr.)
Kevin Minter, LB (Jr.)
Eric Reid, S (Jr.)
Nick Rice, LB (Sr.)
Jason Slaydon, FB (So.)
Clayton Spencer, OL (Sr.)
Paul Turner, WR (Fr.)
Tabari Williams, RB (Sr.)

2013

Colby Delahoussaye, PK (Fr.-RS)
Seth Fruge, LB (Sr.)
James Hairston, PK (Jr.)
Jamie Keehn, P (So.)
Chris LaBorde, WR (So.)
Tommy LeBeau, S (So.)
Grant Leger, LB (So.)
Christian Pittman, LB (So.)

"THE SCARIEST PLACE TO PLAY IN AMERICA"

ESPN.COM, OCT. 2007 • ESPN COLLEGE FOOTBALL LIVE, MAY 2011

Tiger STADIUM

The Facts

Year Built: 1924

Capacity: 102,321

Largest Crowd: 93,374 vs. #1 Alabama; 11/3/12

First Game: vs. Tulane, 11/25/24

First Night Game: vs. Spring Hill, 10/3/31

By the Numbers

57-7

Home record under Les Miles

312-102-13

Night record

398-144-18

All-time record (.727)

40-2

Saturday night record under Les Miles

28-0

Record in non-conference home games under Les Miles

40

Consecutive home wins over non-conference teams dating back to 2001

48

Years ranked in the top 10 in national attendance

91st

Year of LSU Football in Tiger Stadium dating back to 1924

14

Undefeated home seasons, including four under Les Miles

85

Times the crowd has exceeded 90,000 for a game

1,500

Old dorm rooms below the east and west stands

65-6

Saturday night record since 2000

9

Trips by the ESPN "College GameDay" crew

102,321

New stadium capacity for the 2014 season after the completion of the South Endzone expansion

22

School-record winning streak from Oct. 24, 2009 to Oct. 13, 2012

National Stadium Capacity

1. Michigan	Michigan	109,901
2. Penn State	Beaver	106,572
3. Ohio State	Ohio	104,944
4. Tennessee	Neyland	102,455
5. LSU	Tiger	102,321
6. Alabama	Bryant-Denny	101,821
7. Texas	Texas Memorial	100,119
8. Georgia	Sanford	92,756
9. Florida	Ben Hill Griffin	88,548
10. Auburn	Jordan-Hare	87,451

The Preservation of Tiger Stadium

In August 2010, the LSU Athletic Department and the Tiger Athletic Foundation launched a campaign to preserve and restore the look of Tiger Stadium. Renovations throughout the iconic venue are in its final stages and it will culminate with an expansion of the South End Zone, raising Tiger Stadium's capacity to 102,321. All of the projects are being privately funded by TAF.

West and North Stadium Plazas

Prior to the start of the 2012 season, construction was completed on the first part of the west side plaza that includes new gates, All-American and Hall of Fame plazas and the National Championship plaza that showcases the past, present and future of LSU football. Construction on the north plaza of Tiger Stadium was completed prior to the 2013 season. This update maintains the great look and feel of Tiger Stadium while preserving the facility in a way that allows it to continue to function for years to come.

South End Zone Project

In October 2012, ground was broken for the expansion of the south end zone that will include 66 suites, approximately 3,000 club seats and 1,400 general public seats above the current south end zone bowl. The addition will also feature two brand new HD corner scoreboards that will be among the best in the SEC. The new addition will debut in the 2014 season.

Tiger Stadium Windows

On Nov. 1, 2012, all 428 windows on the North side of Tiger Stadium were replaced, marking the initial phase in the Preservation of Death Valley. The 300 remaining windows on the east and west sides of Tiger Stadium were also sponsored and replaced after the 2013 season. The new windows restore the original look of the stadium on the outside and provide interior protection from the elements.

New Lighting

A new, state-of-the-art lighting system was installed prior to the 2012 season that turns the upper archways of the north end of the stadium purple and gold and lights the iconic "LSU" on the stadium's north scoreboard. The visually outstanding system perpetuates the legend of the stadium's night games. Following an LSU win, the north end of the stadium lights up in "victory gold."

For more information visit
www.PreserveDeathValley.com

“LADIES AND GENTLEMEN, IT’S

SATURDAY NIGHT IN DEATH VALLEY

“It has turned the knees of All-Americans to goo. It has caused coaches to lose their coaching minds. Dark. That combined with Tiger Stadium on a Saturday night is something loud, strange and holy. There is noise in stadiums everywhere from Eugene to Tuscaloosa. Only in Baton Rouge is there a living, breathing being lurking in its grand, old stadium.”

- Dennis Dodd, CBSSports.com

“(Tiger) Woods pumped both fists and yelled, as jacked as you’ll ever see him. But the crowd explosion drowned out whatever was coming out of his mouth. It was the closest golf has ever come to sounding like fourth-and-goal at LSU’s Tiger Stadium on a Saturday night.”

- Pat Forde, Yahoo Sports on Tiger Woods’ putt to force a playoff at the 2008 U.S. Open, June 14, 2008

“Three SEC coaches I spoke with who have worked in other leagues say that Tiger Stadium is, by far, the loudest stadium in the country.”

- Bruce Feldman, CBSSports.com

“Baton Rouge happens to be the worst place in the world for a visiting team. It’s like being inside a drum.”

- Paul “Bear” Bryant, Former Alabama Coach

“LSU students are the best. Part of being the best, is knowing when to be loud, when to be quiet and where to channel your energy. When they are on, they just wreck the other team.”

- Glenn Dorsey, LSU All-American

“The toughest place to play in the SEC is LSU, Death Valley. The fans there are relentless. They don’t stop at all. They keep going.”

- Former Arkansas RB Darren McFadden

“I get asked about the best games I’ve called, and as far as college football goes, the Florida-LSU (2007) environment was as good as I’ve ever been around. I had always heard about night games at Tiger Stadium and had never gotten the chance to call one. It was really special to be a part of that.”

- Verne Lundquist, CBS Sports

“Usually when the opposing team does well, the crowd quiets down. All I began to hear was a chant ‘L-S-U, L-S-U.’ It got louder and louder and louder. It was the loudest I’ve ever heard a stadium.”

- Georgia Head Coach Mark Richt

“Best stadium – Tiger Stadium, LSU. The pre-game festivities. The deafening noise – there’s no other place like it. ... it’s the freakiest, funkiest, most frenetic place in all of college football.”

- Matt Hayes, Sporting News

On Nov. 3, 2012, ESPN personality Scott Van Pelt got his first taste of "Saturday Night in Death Valley" and was overwhelmed by the stadium's atmosphere:

"For three hours on Saturday Night, I don't know that there has ever been an atmosphere in sports that I've been a part of that was as memorable to me. I have no dog in this fight. I mean look, I've been to games where I've watched Maryland win a national championship. Makes me think of my dad who left us too soon. I have nothing but being a sports fan on the line on Saturday night. And I've never seen something that felt like that. Or heard anything that was as sustained as that ... There is nothing I would put ahead of that that I've ever seen in any sport. When you're there, you don't want to miss anything."

"I'm not sure what it was like to walk into the Coliseum, but I bet it was something like this. The best place in the world to watch a sporting event."

- Wright Thompson, ESPN.com

The 12 Sports Pilgrimages Every Man Should Make: Tiger Stadium

"It's what you'd expect out of Baton Rouge: people tailgating with shrimp étouffée, everything from alligators roasting on a barbecue to dishes that you would get in the French Quarter. These people are serious and they are legit and they're ready to go."

- Erin Andrews, FOX Sports Reporter

Scariest Places to Play

FROM OCTOBER 2007 ON ESPN.COM

- 1. LSU, Tiger Stadium**
2. Virginia Tech, Lane Stadium
3. Florida, Ben Hill Griffin Stadium
4. USC, Los Angeles Memorial Coliseum
5. Penn State, Beaver Stadium

Most Spirited Student Sections

FROM ESPN THE MAGAZINE, AUGUST 2008

- 1. LSU**
2. Wisconsin
3. West Virginia
4. NC State
5. Michigan State

AND HERE COME YOUR FIGHTING TIGERS OF LSU!"

"I can tell you there is no finer stadium to play in. The traditions that they place in that stadium like when they announce that it's Saturday night in Death Valley, when that band plays, when that crowd stands and cheers for the Tigers, there is no place like it in America."

- LSU head coach Les Miles

"Unless you're with the opposing team, Tiger Stadium at night is football nirvana."

- Chris Low, ESPN.com

"So welcome to LSU, where the football is so good the earth moves, where the tailgate chow is so good the Food Network should own broadcast rights, and where the entire atmosphere is so special that people from the other side of the world would rather spend their days listening to a tiger's roar in Death Valley than go home to the peace and comfort of the Shire."

- Jim Caple, Senior Writer ESPN The Magazine

Tiger fans line North Stadium Drive in preparation to see the LSU football team walk down Victory Hill. A little over an hour before kickoff, the Golden Band From Tigerland's march follows and sets the scene for one of college football's greatest traditions.

— Gameday IN TIGERTOWN —

"I'd been warned prior to my first visit to Baton Rouge that the legendary Death Valley mystique was a myth. The assessment couldn't have been more wrong. Tiger Stadium was as loud as any I've heard during the dramatic fourth quarter of Saturday's Georgia game, the festivities surrounding it as advertised.

The streets were lined with purple and gold. Smoke emanated from the grills in the parking lot. Shouts of "Go Tigers" and "Tiger Bait" echoed from the stadium deep into the heart of the campus.

And that was just Friday night."

- Stewart Mandel, SI.com

"We'll just begin here, knowing full well that any other campus can't possibly touch the magic of a night game in Death Valley. If tradition is tailgating, the LSU band and - if you're lucky - a Mike the Tiger sighting, then I'm all in."

- Matt Hayes, Sporting News

Tailgating at LSU

A COLLEGE FOOTBALL EXPERIENCE LIKE NO OTHER

LSU's legendary tailgating experience has been proclaimed by numerous media outlets as the No. 1 tailgating destination in America. The campus becomes one of the biggest and best parties in the nation on Saturdays in the fall with a menu like no other.

Associated Press

Top Tailgating Spots

(September 2010)

1. LSU

2. Ole Miss
3. Washington
4. Tennessee
5. Ohio State

CNN's

Top Tailgating Locations

(November 2011)

1. LSU

2. Auburn
3. Notre Dame
4. Washington
5. Penn State

"Nothing like tailgating on the Bayou. LSU is my personal favorite. Maybe it's my penchant for the spicy stuff. But there's nothing like sampling a little gumbo, a little jambalaya and then diving face-first into a shrimp boil. The aroma just walking through the parking lot to Tiger Stadium stays with you the whole day, and the LSU fans get there early and stay late."

- Chris Low, ESPN.com

"Walking among the tailgaters here is like strolling through one of Emeril Lagasse's restaurants. RW once joined a group serving jambalaya, duck and oyster gumbo, stuffed quail, deer sauce picante, wild duck, cochon de lait, Cajun sausage, crawfish etouffee, rabbit, alligator stew and marinated pork tenderloin. And that was for a non-conference game."

- Jim Caple, ESPN The Magazine

"As the hours roll by, the noise of LSU tailgating builds. I walk around a bunch of tailgates being introduced to all. In minutes I'm eating fried oysters, shrimp, alligator and crawfish. All of them are delectable. This has been one of the greatest experiences of my life, and any self-respecting sports fan HAS to go to a game in Tiger Stadium."

- Alex Ferguson, Sky Sports UK

Football

OPERATIONS CENTER

LSU's Football Operations Center is an all-in-one facility that includes football offices, locker room, training room, weight room, equipment room and video operations center. The \$15 million facility is located on Skip Bertman Drive at the Charles McClendon Practice Facility. Built in 2006, the facility is one of the finest of its kind in college athletics, allowing more efficient time for dressing, training and practicing for the LSU football team.

The locker room of the Football Operations Center has 140 stations with lockable storage bins and a padded sitting area. The room also includes four LCD TVs and six 27-inch TVs.

The players lounge allows student-athletes to unwind prior to practice. Players can access computers at multiple work stations, play pool or play PlayStation 3 or Xbox 360 on the mega LCD-TV screen.

GO ONLINE: LSUsports.net/360

Charles McClendon PRACTICE FACILITY

The facility features four 100-yard football practice fields as well as an indoor practice facility. On Sept. 9, 2002, LSU formally named its football practice facility for Charles McClendon, the winningest football coach in school history. McClendon, a member of the National Football Foundation Hall of Fame, served as head coach at LSU for 18 seasons, a span that saw the Tigers play in 13 bowl games, compiling a 137-59-7 overall mark. He was named SEC Coach of the Year twice, in 1969 and 1970, and National Coach of the Year in 1970. In the spring of 2009, Momentum Field Turf by Sport Exe was installed on one of the four fields. The field, courtesy of the donation by Scott and Espe Moran, allows the Tigers to simulate outdoor conditions they will see in several stadiums across the country.

100-Yard Indoor FOOTBALL FIELD

The Anderson-Feazel LSU Indoor Field is a 100-yard climate-controlled practice facility connected to the Operations Center. Built in 1991, the area is 8,250 square feet with Momentum Field Turf by SportExe similar to the Louisiana Superdome.

Every position has its own meeting room, complete with video equipment. The coaching staff also has multiple meeting rooms on the second floor of the facility adjacent to their offices.

Numerous displays honoring the past and present of LSU football are housed in the Operations Center. This one, outside the weight room, recognizes every first-team All-Southeastern Conference selection.

The Shirley and Bill Lawton Team Room includes 144 spacious theatre-style seats for team meetings and film sessions and state-of-the-art audio and visual components necessary for meetings, lectures and reviewing of game footage.

One of the most state-of-the-art video centers in the nation is housed in the Football Operations Center, complete with editing equipment to produce highlight videos and review game footage.

Strength & CONDITIONING

The Operations Center houses one of the most complete strength training facilities in the nation. Ranked No. 2 in the nation in a July 2010 poll by ESPN.com, the weight room area includes 16 multi-purpose platform, bench, incline, squat and Olympic lifting stations. It features more than 10,000 square feet of training space and more than 30,000 pounds of weights and equipment.

ESPN

**ESPN.com's
Top Collegiate
Weight
Rooms**
July 2010

1. Texas
2. **LSU**
3. Nebraska
4. Alabama
5. Oklahoma

LSU's renowned strength and conditioning program is under the direction of Tommy Moffitt, the three-time College Football Strength and Conditioning Coach of the Year. Since Moffitt's arrival in 2000, the Tigers have consistently been one of the nation's fittest teams, which translates to on-the-field success. Moffitt was named the best strength coach in America by the Strength Performance Network in 2011.

GO ONLINE: LSUsports.net/360

FOURTH QUARTER

"The Fourth Quarter Program is designed to take our players to the next level. Our focus with the Fourth Quarter Program is in five areas - discipline, commitment, toughness, effort and pride. Our players have devoted themselves to these values and, as a result, they are having a great deal of success on the field, in particular the fourth quarter."

Tommy Moffitt
LSU Strength &
Conditioning
Coordinator

In 2013, LSU pitched a second-half shutout against Texas A&M, the nation's fourth-ranked offense, and the Tigers out-muscled the Aggies for a 34-10 win.

118-9

LSU's record since 2000 when taking a lead into the fourth quarter.

Fourth Quarter Success

Making a difference down the stretch in every college football game is important, and LSU continues to be one of the nation's best at making timely plays when it matters most – the fourth quarter. The Tigers follow one of the most strenuous off-season conditioning programs that prepares the team for what they need when the clock is winding down.

The Football Operations Center weight room boasts 12 dumbbell bench stations and features custom iron grip dumbbells and weights made by Body Masters and Eleiko. Adjacent to the weight room is the LSU Indoor Practice Facility where the Tigers conduct summer endurance training in preparation for the season.

Athletic trainers Jack Marucci, Andy Barker and Shelly Mullenix have over a combined 60 years of experience.

Athletic TRAINING

Gameday Wellness

The full-time athletic training staff and graduate assistants prepare the players for gameday in the comfort of Tiger Stadium once they arrive after the walk down "Victory Hill."

LSU boasts the largest and most complete athletic training facilities in all of collegiate athletics with both the Operations Center and the Broussard Center for Athletic Training in Tiger Stadium. Both are furnished with the latest in technology and equipment. The Operations Center athletic training room features a full view of the practice fields, two hot/cold jacuzzis and an underwater treadmill. The Broussard Center includes an on-site x-ray room, dental and vision clinics as well as a hydrotherapy center. It is also one of the few collegiate athletic training centers with a full-service pharmacy.

Hydrotherapy Treatment

An integral part of rehabbing and developing LSU student-athletes is the operations center's hot/cold jacuzzis and its underwater treadmill in a fully equipped Hydrotherapy room. The Broussard athletic training center boasts the largest hydrotherapy pool in both collegiate and professional sports.

Broussard Athletic TRAINING CENTER

The two story, 22,000 square foot facility contains 20 treatment tables with the newest forms of modalities available, 14 taping stations, a 1,600 square foot rehabilitation area which contains the latest rehabilitation equipment including the Cybex Norm, Woodway treadmills and Body Master select rise equipment. LSU's multi-million dollar athletic training facility is named in honor of Dr. Martin J. Broussard (left), the legendary athletic trainer whose career spanned over 40 years at LSU.

Road To Recovery

LSU is one of the top schools in the nation to get its student-athletes back on the field in a timely manner following an injury. The athletic training staff takes a progressive approach to injury identification and thinks "outside of the box." LSU consults with allied health professionals and uses state-of-the-art surgical procedures that give an athlete a quicker recovery time while looking out for his or her future.

Dental Center

A fully functional dental center, staffed by Dr. Robin Levy and Dr. John Vance, is located inside the Broussard Center for Athletic Training.

Rehabilitation

LSU's Broussard Center for Athletic Training and the Operations Center boast some of the most technologically advanced equipment to aid the recuperation and rehabilitation of LSU's student-athletes.

Real-Time X-Rays

The state-of-the-art fluoroscope provides LSU physicians and athletic trainers the opportunity to take instantaneous x-rays on site in the Operations Center. The machine can provide real-time images, both still and moving, of the internal structures of the student-athlete.

Nutrition First

LSU Athletic Training is a pioneer in the use of sound nutritional practices for student-athletes with the addition of a full-time registered dietitian in Jamie Meeks and sports nutrition interns. Meeks provides an interactive and innovative approach to educating student-athletes on the importance of the timing, quality and quantity needed to sustain elite-level activity. With her prior experience in the NFL, Senior Associate Athletic Trainer Shelly Mullenix works collaboratively with Meeks to instill football players with the nutritional knowledge to reach the next level.

Vision Center

Dr. Russell Saloom and Dr. Don Peavy conduct eye exams for LSU student-athletes in a convenient location in the Broussard Center for Athletic Training.

Pharmacy

The LSU Athletic Training facility maintains one of the few in-house, full service pharmacies of its kind in college athletics. Staffed by pharmacists Kevin Denoux and Caroline Lancon, the LSU Athletic Training Pharmacy offers the Tigers a first-class service in a convenient location. More than that, it provides the student-athletes with their prescription medications immediately after the athlete is seen by a physician.

Bowl GAMES

LSU has appeared in 14 straight bowl games dating back to 2000. The Tigers have claimed two BCS national titles in that span and won four BCS bowls, which ranks fourth in the nation. Overall, LSU has played in 45 bowl games, which ranks ninth in the nation. All-American Glenn Dorsey and LSU players (above) celebrate the 2008 BCS National Championship Game win over Ohio State.

**2008
BCS CHAMPIONSHIP GAME**
LSU 38
Ohio State 24

Offensive MVP Matt Flynn threw for 174 yards and tied a school record with four touchdown passes to propel LSU past Ohio State, 38-24, in the 2008 BCS National Championship Game.

**2007
SUGAR BOWL**
LSU 41
Notre Dame 14

JaMarcus Russell tossed for 332 yards and two TDs to earn MVP honors in the victory over Notre Dame in the 2007 Sugar Bowl.

**2004
SUGAR BOWL**
LSU 21
Oklahoma 14

MVP Justin Vincent ran for 117 yards and one touchdown in LSU's 21-14 Sugar Bowl victory in 2004 that gave the Tigers their first national title since 1958.

**2002
SUGAR BOWL**
LSU 47
Illinois 34

Rohan Davey passed for a Sugar Bowl-record 444 yards against Illinois to earn MVP honors in 2002 as LSU won in its first ever BCS bowl.

Bowl Game Success Under Les Miles

LSU owns a 6-3 record in bowl games under Les Miles. Miles is the only current coach in the SEC to have won his first four bowl games at a school. Since 2005, Miles is second in the SEC in bowl game victories. He is also the second-winningest coach in school history in terms of bowl games. LSU has been to a bowl game in every season under Miles.

LSU players hoist the Cotton Bowl trophy after winning the 2011 game against Texas A&M (top). Head coach Les Miles captured his first LSU BCS bowl victory with a 41-14 blowout of Notre Dame in the Sugar Bowl on Jan. 3, 2007 (above left). LSU dominated Georgia Tech, 38-3, to win its second Chick-fil-A Bowl in four seasons on Dec. 31, 2008 (above right).

Bowl Game Victories Under Les Miles

2005 Chick-fil-A Peach Bowl
#10 LSU 40 #9 Miami 3

2007 Sugar Bowl
#4 LSU 41 #11 Notre Dame 14

2008 BCS Championship Game
#2 LSU 38 #1 Ohio State 24

2008 Chick-fil-A Bowl
LSU 38 #13 Georgia Tech 3

2011 Cotton Bowl
#11 LSU 41 #17 Texas A&M 24

2014 Outback Bowl
#14 LSU 21 Iowa 14

45

Bowl Appearances

BCS National Championship Game
2008 • 2012

Sugar Bowl
1936 • 1937 • 1938
1950 • 1959 • 1960
1965 • 1968 • 1985
1987 • 2002 • 2004
2007

Orange Bowl
1944 • 1962 • 1971
1974 • 1983

Capital One Bowl
1979 • 2005 • 2010

Cotton Bowl
1947 • 1963 • 1966
2003 • 2011

Gator Bowl
1987

Chick-fil-A Bowl
1968 • 1996 • 2000
2005 • 2008 • 2012

Sun Bowl
1971 • 1977

Liberty Bowl
1978 • 1985

Independence Bowl
1995 • 1997

Outback Bowl
1989 • 2014

Bluebonnet Bowl
1963 • 1972

260-147

LSU has outscored its opponents an impressive 260-147 in nine bowl appearances under head coach Les Miles.

Laying the Foundation

Charlie McClendon, seen here riding the shoulders of his players after guiding the Tigers to a 13-0 victory over Texas in the 1963 Cotton Bowl, led LSU to 13 bowl games in 18 years from 1962-79.

23 All-Time Victories

LSU owns a 23-21-1 mark all-time in bowl games. The 23 wins rank 10th among all schools nationally and fourth in the Southeastern Conference. LSU won seven bowl games in the previous decade, cementing the Tigers as one of college football's elite programs. LSU has appeared in more Sugar Bowls (13) than any team in America.

INDIVIDUAL RECORDS

RUSHING ATTEMPTS			
1.	34	Rondell Mealey (222 yards)	1997 Independence vs. Notre Dame
2.	31	Charles Alexander (197 yards)	1977 Sun vs. Stanford
3.	28	Jeremy Hill (216 yards)	2014 Outback vs. Iowa
3.	28	Domanick Davis (122 yards)	2002 Sugar vs. Illinois
5.	25	Kevin Faulk (234 yards)	1995 Independence vs. Michigan State

RUSHING YARDS

1.	234	Kevin Faulk (25 att.)	1995 Independence vs. Michigan State
2.	222	Rondell Mealey (34 att.)	1997 Independence vs. Notre Dame
3.	216	Jeremy Hill (28 att.)	2014 Outback vs. Iowa
4.	197	Charles Alexander (31 att.)	1977 Sun vs. Stanford
5.	160	Steve Van Buren (24 att.)	1944 Orange vs. Texas A&M

RUSHING TOUCHDOWNS

1.	4	Domanick Davis (28-122)	2002 Sugar vs. Illinois
2.	3	Charles Scott (15-65)	2008 Chick-fil-A vs. Georgia Tech
3.	2	Nine Times Last: Jeremy Hill (28-216)	2014 Outback vs. Iowa

YARDS PER RUSH (MIN. 100 YARDS)
(Min. 10 rushes)

1.	10.3	Jeremy Hill (12-124)	2012 Chick-Fil-A vs. Clemson
2.	10.2	Spencer Ware (10-102)	2011 Cotton vs. Texas A&M

(Min. 15 rushes)

1.	9.4	Kevin Faulk (25-234)	1995 Independence vs. Michigan State
2.	7.3	Justin Vincent (16-117)	2004 Sugar/BCS Champ vs. Oklahoma

(Min. 30 rushes)

1.	6.5	Rondell Mealey (34-222)	1997 Independence vs. Notre Dame
----	-----	----------------------------	-------------------------------------

LONGEST RUSH

1.	78	Rondell Mealey	1997 Independence vs. Notre Dame
2.	76	Marcus Randall	2003 Cotton vs. Texas
3.	74	Alley Broussard (70)	2005 Capital One vs. Iowa
4.	68	Kevin Faulk	1995 Independence vs. Michigan State
5.	64	Justin Vincent	2004 Sugar/BCS Title Game vs. Oklahoma

PASSING ATTEMPTS

1.	53	Rohan Davey (31 comp., 444 yards)	2002 Sugar vs. Illinois
2.	45	Marcus Randall (19 comp., 193 yards)	2003 Cotton vs. Texas

3.	37	Jeff Wickersham (20 comp., 221 yards)	1985 Sugar vs. Nebraska
4.	34	JaMarcus Russell (21 comp., 332 yards)	2007 Sugar vs. Notre Dame
5.	33	Tommy Hodson (16 comp., 192 yards)	1989 Hall of Fame vs. Syracuse

PASSING COMPLETIONS

1.	31	Rohan Davey (53 atts., 444 yards)	2002 Sugar vs. Illinois
2.	21	JaMarcus Russell (34 atts., 332 yards)	2007 Sugar vs. Notre Dame
3.	20	Tommy Hodson (32 atts., 224 yards)	1987 Gator vs. South Carolina
3.	20	Jeff Wickersham (37 atts., 221 yards)	1985 Sugar vs. Nebraska
5.	19	Matt Flynn (27 atts., 174 yards)	2008 Sugar/BCS Title Game vs. Ohio State
5.	19	Marcus Randall (45 atts., 193 yards)	2003 Cotton vs. Texas

COMPLETION PERCENTAGE

(Min. 10 atts.)			
1.	80.0	JaMarcus Russell (12-15, 128 yards)	2005 Capital One vs. Iowa

(Min. 20 atts.)

1.	70.3	Matt Flynn (19-27, 174 yards)	2008 BCS Title Game vs. Ohio State
----	------	----------------------------------	---------------------------------------

(Min. 30 atts.)

1.	62.5	Tommy Hodson (20-32, 224 yards)	1987 Gator vs. South Carolina
----	------	------------------------------------	----------------------------------

BCS National Championship Game (2-1)

OPPONENT	RESULTS	DATE	LSU GAME MVP
vs. Oklahoma *	W, 21-14	Jan. 4, 2004	Justin Vincent, RB
vs. Ohio State	W, 38-24	Jan. 7, 2008	Matt Flynn, QB
vs. Alabama	L, 21-0	Jan. 9, 2012	Ricky Jean-Francois, DT
* Also listed under Sugar Bowl			

Bluebonnet (0-2-0) (Formerly Astro Bluebonnet)

BOWL	RESULTS	DATE
vs. Baylor	L, 14-7	Dec. 21, 1963
vs. Tennessee	L, 24-17	Dec. 30, 1972

Capital One (1-2) (formerly Tangerine)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Wake Forest	W, 34-10	Dec. 22, 1979	David Woodley, QB
vs. Iowa	L, 30-25	Jan. 1, 2005	
vs. Penn State	L, 19-17	Jan. 1, 2010	

Chick-fil-A Peach (5-1-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Florida State	W, 31-27	Dec. 30, 1968	Mike Hillman, QB; Buddy Millican, DE
vs. Clemson	W, 10-7	Dec. 28, 1996	Herb Tyler, QB; Anthony McFarland, DT
vs. Georgia Tech	W, 28-14	Dec. 29, 2000	Rohan Davey, QB; Bradie James, LB
vs. Miami (Fla.)	W, 40-3	Dec. 30, 2005	Matt Flynn, QB; Melvin Oliver, DE
vs. Georgia Tech	W, 38-3	Dec. 31, 2008	Jordan Jefferson, QB; Perry Riley, LB
vs. Clemson	L, 25-24	Dec. 31, 2012	Kevin Minter, LB

Cotton (3-1-1)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Arkansas	T, 0-0	Jan. 1, 1947	Y.A. Tittle, QB
vs. Texas	W, 13-0	Jan. 1, 1963	Lynn Amedee, QB
vs. Arkansas	W, 14-7	Jan. 1, 1966	Joe LaBruzzo, RB; David McCormick, T
vs. Texas	L, 35-20	Jan. 1, 2003	
vs. Texas A&M	W, 41-24	Jan. 7, 2011	Terrence Toliver, WR; Tyrann Mathieu, DB

Gator (1-0-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. South Carolina	W, 30-13	Dec. 31, 1987	Wendell Davis, WR

Independence (2-0-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Michigan St.	W, 45-26	Dec. 29, 1995	Kevin Faulk, RB; Gabe Northern, DE
vs. Notre Dame	W, 27-9	Dec. 28, 1997	Rondell Mealey, RB; Arnold Miller, DE

Liberty (0-2-0)

BOWL	RESULTS	DATE
vs. Missouri	L, 20-15	Dec. 23, 1978
vs. Baylor	L, 21-7	Dec. 27, 1985

Orange (2-3-0)

BOWL	RESULTS	DATE
vs. Texas A&M	W, 19-14	Jan. 1, 1944
vs. Colorado	W, 25-7	Jan. 1, 1962
vs. Nebraska	L, 17-12	Jan. 1, 1971
vs. Penn State	L, 16-9	Jan. 1, 1974
vs. Nebraska	L, 21-20	Jan. 1, 1983

Outback (formerly Hall of Fame) (1-1-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. Syracuse	L, 23-10	Jan. 2, 1989	
vs. Iowa	W, 21-14	Jan. 1, 2014	Jeremy Hill, RB

Sugar (6-7-0)

BOWL	RESULTS	DATE	LSU GAME MVP
vs. TCU	L, 3-2	Jan. 1, 1936	
vs. Santa Clara	L, 21-14	Jan. 1, 1937	
vs. Santa Clara	L, 6-0	Jan. 1, 1938	
vs. Oklahoma	L, 35-0	Jan. 1, 1950	
vs. Clemson	W, 7-0	Jan. 1, 1959	Billy Cannon, RB
vs. Ole Miss	L, 21-0	Jan. 1, 1960	
vs. Syracuse	W, 13-10	Jan. 1, 1965	Doug Moreau, FL
vs. Wyoming	W, 20-13	Jan. 1, 1968	Glenn Smith, HB
vs. Nebraska	L, 28-10	Jan. 1, 1985	
vs. Nebraska	L, 30-15	Jan. 1, 1987	
vs. Illinois	W, 47-34	Jan. 1, 2002	Rohan Davey, QB
vs. Oklahoma	W, 21-14	Jan. 4, 2004	Justin Vincent, RB
vs. Notre Dame	W, 41-14	Jan. 3, 2007	JaMarcus Russell, QB

Sun (1-1-0)

BOWL	SCORE	DATE	LSU GAME MVP
vs. Iowa State	W, 33-15	Dec. 18, 1971	Bert Jones, QB
vs. Stanford	L, 24-14	Dec. 31, 1977	Charles Alexander, RB

LSU Bowl History and Records

LSU

In the 2002 Sugar Bowl, Rohan Davey (pictured left) led a Tiger squad that broke or tied eight Sugar Bowl records and broke or tied 13 LSU bowl records during a 47-34 win over No. 7 Illinois. Domanick Davis (pictured right) set LSU and Sugar Bowl records with four rushing touchdowns.

PASSING YARDS

1.	444	Rohan Davey (31-53)	2002 Sugar vs. Illinois
2.	332	JaMarcus Russell (21-34)	2007 Sugar vs. Notre Dame
3.	229	Mike Hillman (16-29)	1968 Peach vs. Florida State
4.	227	Bert Jones (12-18)	1971 Sun vs. Iowa State
5.	224	Tommy Hodson (20-32)	1987 Gator vs. South Carolina

PASSING TOUCHDOWNS

1.	4	Matt Flynn (19-27, 174 yards)	2008 BCS Title Game vs. Ohio State
2.	3	Jordan Jefferson (31-53, 444 yards)	2011 Cotton vs. Texas A&M
2.	3	Rohan Davey (31-53, 444 yards)	2002 Sugar vs. Illinois
2.	3	Rohan Davey (17-25, 174 yards)	2000 Peach vs. Georgia Tech
2.	3	Tommy Hodson (20-32, 224 yards)	1987 Gator vs. South Carolina
2.	3	Bert Jones (12-18, 227 yards)	1971 Sun vs. Iowa State

PASSES INTERCEPTED

1.	4	Jeff Wickersham	1985 Sugar • Nebraska
----	---	-----------------	-----------------------

CATCHES

1.	14	Josh Reed (239 yards)	2002 Sugar vs. Illinois
2.	9	Josh Reed (96 yards)	2000 Peach vs. Georgia Tech
2.	9	Wendall Davis (132 yards)	1987 Gator vs. South Carolina
2.	9	Andy Hamilton (146 yards)	1971 Orange vs. Nebraska

RECEIVING YARDS

1.	239	Josh Reed (14 catches)	2002 Sugar vs. Illinois
2.	165	Andy Hamilton (6 catches)	1971 Sun vs. Iowa State
3.	146	Andy Hamilton (9 catches)	1971 Orange vs. Nebraska
4.	132	Wendall Davis (9 catches)	1987 Gator vs. South Carolina
5.	124	Eddie Kennison (5 catches)	1995 Independence vs. Michigan State

RECEIVING TOUCHDOWNS

1.	3	Wendall Davis (9-132)	1987 Gator vs. South Carolina
1.	3	Terrence Tolliver (5-112)	2011 Cotton vs. Texas A&M
3.	2	Five Times Last: Richard Dickson	2008 BCS Title Game vs. Ohio State

LONGEST PASS PLAY

1.	77	Bert Jones to Andy Hamilton	1971 Sun vs. Iowa State
----	----	-----------------------------	-------------------------

TOTAL OFFENSE • ATTEMPTS

1.	56	Marcus Randall (271 passing yards)	2003 Cotton vs. Texas
----	----	------------------------------------	-----------------------

TOTAL OFFENSE • YARDS

1.	427	Rohan Davey (444 pass, -17 rush)	2002 Sugar vs. Illinois
----	-----	----------------------------------	-------------------------

TOTAL OFFENSE • ALL PURPOSE YARDS

1.	271	Kevin Faulk (234 rush, 4 rec., 33 return)	1995 Independence vs. Michigan State
----	-----	---	--------------------------------------

SCORING • POINTS/TOUCHDOWNS

1.	24	Domanick Davis (4 TDs)	2002 Sugar vs. Illinois
----	----	------------------------	-------------------------

SCORING • KICKING POINTS

1.	12	David Brownadyke (3 FGs, 3 PATs)	1987 Gator vs. South Carolina
----	----	----------------------------------	-------------------------------

SCORING • EXTRA POINTS

1.	6	Andre' LaFleur (3 FGs, 3 PATs)	1995 Independence vs. Michigan State
----	---	--------------------------------	--------------------------------------

SCORING • FIELD GOALS

1.	3	Chris Jackson	2005 Peach • Miami (Fla.)
1.	3	David Brownadyke	1987 Gator • South Carolina

LONGEST FIELD GOAL

1.	53	Colt David	2008 Chick-fil-A • Georgia Tech
----	----	------------	---------------------------------

TACKLES

1.	19	Kevin Minter	2012 Chick-fil-A • Clemson
----	----	--------------	----------------------------

INTERCEPTIONS

1.	2	Greg Jackson	1987 Gator • South Carolina
1.	2	Liffort Hobley	1985 Sugar • Nebraska
1.	2	Al Coffee	1971 Orange • Nebraska
1.	2	Benny Griffin	1968 Sugar • Wyoming

INTERCEPTION YARDS

1.	91	Greg Jackson	1987 Gator • South Carolina
----	----	--------------	-----------------------------

LONGEST INTERCEPTION RETURN

1.	48	Greg Jackson	1987 Gator • South Carolina
----	----	--------------	-----------------------------

PUNT RETURNS

1.	4	Odell Beckham, Jr.	2014 Outback • Iowa
4	Odell Beckham, Jr.	2012 Chick-fil-A • Clemson	
4	Sammy Grezaffi	1968 Sugar • Wyoming	
4	Craig Burns	1968 Peach • Florida State	

PUNT RETURN YARDS

1.	79	Norman Jefferson	1985 Liberty • Baylor
----	----	------------------	-----------------------

LONGEST PUNT RETURN

1.	79	Norman Jefferson	1985 Liberty • Baylor
----	----	------------------	-----------------------

KICKOFF RETURNS

1.	5	Morris Claiborne	2012 BCS Title • Alabama
5	Harvey Williams	1987 Sugar • Nebraska	

KICKOFF RETURN YARDS

1.	138	Harvey Williams	1987 Sugar • Nebraska
----	-----	-----------------	-----------------------

LONGEST KICKOFF RETURN

1.	92	Eddie Kennison	1995 Independence • Mich. State
----	----	----------------	---------------------------------

PUNTS

1.	10	Jamie Keehn	2014 Outback • Iowa
----	----	-------------	---------------------

PUNTING AVERAGE

1.	56.7	Patrick Fisher	2008 BCS Title • Ohio State
----	------	----------------	-----------------------------

TEAM RECORDS

First Downs	32	vs. Illinois, 2002 Sugar
Rushing Attempts	63	vs. Stanford (332 yards), 1977 Sun
Rushing Yards	332	vs. Stanford (63 att.), 1977 Sun
Passes Attempted	53	vs. Illinois (31 comp.), 2002 Sugar
Passes Completed	31	vs. Illinois (53 att.), 2002 Sugar
Completion Percentage	.727	vs. Arkansas (8-of-11), 1966 Cotton
Passing Yards	444	vs. Illinois (31-of-53), 2002 Sugar
Passes Had Intercepted	5	vs. Nebraska, 1985 Sugar
Touchdown Passes	4	vs. Ohio State, 2008 BCS Title Game
Total Offense Attempts	97	vs. Illinois (595 yards), 2002 Sugar
Total Offense Yards	595	vs. Illinois (97 att.), 2002 Sugar
Fumbles Lost	4	vs. Oklahoma, 1950 Sugar; vs. Florida State, 1968 Peach
Total Turnovers	8	vs. Oklahoma (4 fumbles, 4 int.), 1950 Sugar
Points in a Quarter	28	vs. Georgia Tech (2nd quarter), 2008 Chick-fil-A
Points in a Half	35	vs. Georgia Tech (1st half), 2008 Chick-fil-A
Fewest Rushing Yards	-15	vs. Ole Miss (32 att.), 1960 Sugar
Fewest Passing Yards	13	vs. Baylor (1-of-5), 1963 Bluebonnet
Fewest Pass Attempts	5	vs. Baylor (1 comp.), 1963 Bluebonnet
Fewest Passes Completed	1	vs. Baylor (5 att.), 1963 Bluebonnet
Fewest Total Yards	74	vs. Ole Miss (-15 rush, 74 pass), 1960 Sugar
Most Points	47	vs. Illinois, 2002 Sugar
Fewest Points	0	vs. Santa Clara, 1938 Sugar; vs. Arkansas, 1947 Cotton
		vs. Oklahoma, 1950 Sugar; vs. Ole Miss, 1960 Sugar
		vs. Alabama, 2012 BCS Title Game

Combined (LSU and Opponent)

Most Points	81	vs. Illinois (LSU 47, Illinois 34), 2002 Sugar
Fewest Points	0	vs. Arkansas (LSU 0, Arkansas 0), 1947 Cotton
Most Total Yards	958	vs. Illinois (LSU 595, Illinois 363), 2002 Sugar
Fewest Total Yards	248	vs. Santa Clara (LSU 158, Santa Clara 90), 1938 Sugar
Largest Margin of Victory	37	vs. Miami (LSU 40, Miami 3), 2005 Peach

Great MOMENTS

Cannon's Halloween Run
Tiger Stadium • Oct. 31, 1959

Billy Cannon's 89-yard punt return for a touchdown against third-ranked Ole Miss is not only one of the most memorable plays in LSU football history, but it also ranks among the most memorable in college football. Trailing 3-0 late in the game, Cannon, the 1959 Heisman Trophy winner, fielded the punt at the Tiger 11-yard line and began his run into immortality. He eluded seven would-be tacklers down the east sideline and crossed the goal line of Tiger Stadium for the only touchdown of the game, giving the top-ranked LSU Tigers the 7-3 victory.

1966 Cotton Bowl
Cotton Bowl • Jan. 1, 1966

LSU entered the 1966 Cotton Bowl as a heavy underdog to the second-ranked Arkansas Razorbacks, but the Tigers knew they had nothing to lose and lot a of respect to gain. Arkansas, which entered the game riding a 22-game win streak and knew a victory over LSU meant a possible national title, struck first, but LSU's Joe Labruzzo reached the endzone twice in the second quarter to give the Tigers a 14-7 lead that would stand and foil the Razorbacks' hopes of a title.

Jones to Davis
Tiger Stadium • Nov. 4, 1972

In one of the most exciting endings to a game in LSU football history, QB Bert Jones connected with RB Brad Davis in the corner of the endzone as time expired and PK Rusty Jackson nailed the extra-point to give the Tigers a 17-16 victory over Ole Miss and keep an 11-game win streak alive.

The Earthquake Game
Tiger Stadium • Oct. 8, 1988

QB Tommy Hodson connected with TB Eddie Fuller in the back of the endzone for the touchdown that vaulted LSU to a 7-6 victory over Auburn on Oct. 8, 1988, to help lead the LSU Tigers to their seventh SEC crown. The moment will forever be known as the "Night the Tigers Moved the Earth." The play caused such a thunderous explosion from the 79,341 fans in Tiger Stadium, the LSU Geology Department registered vibrations on a seismograph machine at the exact moment the touchdown was scored.

No. 1 Falls!
Tiger Stadium • Oct. 11, 1997

Oct. 11, 1997, marked the first time LSU defeated the No. 1 ranked team in the nation when the Tigers upended top-ranked Florida, 28-21, in Tiger Stadium. LSU jumped out to an early lead, but the Gators would score a touchdown with 6:44 remaining in the fourth quarter to cut the lead to single digits. LSU's defense sealed the victory when Raion Hill intercepted a Florida pass with less than three minutes to play and the Tigers ran out the clock to set off one of the greatest celebrations in Tiger Stadium history.

SEC Champions!
Georgia Dome • Dec. 8, 2001

LSU, playing in its first SEC Championship Game, shocked No. 2 Tennessee to win its first SEC title since 1986 by a score of 31-20. Tiger starting QB Rohan Davey went down to injury and was spelled by redshirt freshman Matt Mauck, who scored two rushing touchdowns to claim MVP honors. The game was dedicated to the memory of former coach Charles McClendon, who passed away a day earlier while the Tigers were en route to Atlanta. The win secured LSU's first Sugar Bowl appearance since 1987.

Bluegrass Miracle Commonwealth Stadium • Nov. 9, 2002

Trailing 30-27 to Kentucky with 11 seconds to play in the game, LSU mounted a two-play 87-yard drive that will forever be known as, "The Bluegrass Miracle." QB Marcus Randall connected with WR Devery Henderson on the game-winning 75-yard pass as time expired to give the Tigers a 33-30 victory.

Let the Valley Shake! Tiger Stadium • Sept. 20, 2003

Quarterback Matt Mauck rolled to his left, fired to the endzone and found wide receiver Skyler Green for an over-the-shoulder 34-yard touchdown with 3:03 remaining as No. 11 LSU outlasted No. 7 Georgia, 17-10, in an early SEC thriller at a raucous Tiger Stadium. All-American Corey Webster sealed the victory with an interception in the final minute. With ESPN College GameDay on hand for the first time since 1997, the win catapulted the Tigers onto the national scene where they would eventually go on to claim their first national title since 1958.

2003 National Champions Louisiana Superdome • Jan. 4, 2004

LSU, the No. 2 team in the Bowl Championship Series rankings, beat No. 1 BCS ranked Oklahoma in the Nokia Sugar Bowl to win the 2003 National Championship, the Tigers' first title since 1958. Freshman RB Justin Vincent, named the game's MVP after totaling 117 yards, scampered 64 yards on the first play of the game to set the tone as LSU never trailed, winning 21-14. The LSU defense, ranked No. 1 in the nation, stifled the Sooner's top-ranked offense, holding Oklahoma to 154 yards and sacking Heisman winning QB Jason White five times.

Primetime Drama Tiger Stadium • Oct. 6, 2007

In one of the most exciting games ever played in LSU's storied Tiger Stadium, No. 1-ranked LSU overcame a 10-point fourth-quarter deficit to beat defending national champion and ninth-ranked Florida, 28-24, in front of 92,910 emotionally spent fans. Tailback Jacob Hester plunged into the endzone from 1-yard out that gave LSU its first lead of the game and sent Tiger Stadium into pandemonium with 1:06 to go in the fourth quarter. It marked LSU's first national primetime game on CBS since 1981.

2007 National Champions Louisiana Superdome • Jan. 7, 2008

LSU became the first school in the nation to win multiple BCS national titles as the second-ranked Tigers downed top-ranked Ohio State, 38-24, in the 2008 BCS National Championship Game. LSU trailed 10-0 in the first quarter but rallied for 31 unanswered points on a school-record tying four TD passes from QB Matt Flynn to claim the third national title in program history. DT Ricky Jean-Francois garnered defensive Most Outstanding Player honors chiefly for blocking a second-quarter, 38-yard field goal attempt that kept the game tied at 10-10 and swung the momentum completely in LSU's favor the remainder of the game.

Game of the Century Bryant-Denny Stadium • Nov. 5, 2011

Billed as the "Game of the Century" after weeks of media hype, Drew Allen's 25-yard field goal in overtime propelled No. 1 LSU past No. 2 Alabama, 9-6, in Bryant-Denny Stadium. With rosters featuring future NFL players, neither team was able to score a touchdown. With the Tide driving in the fourth quarter, safety Eric Reid made arguably the biggest play of the entire college football regular season, when he grabbed an acrobatic, diving interception at the 1-yard line that prevented an Alabama score.

Pipeline to the Pros

LSU is a springboard to those players aspiring to play in the NFL when their college careers are complete. Under head coach Les Miles, the Tigers have produced 13 first round choices, which ranks second nationally. Odell Beckham Jr. (above) was the latest to be selected in the first round of the NFL Draft. Beckham Jr. was taken 12th overall by the New York Giants in the 2014 draft.

NFL TIGERS

2013 & 2014: LSU Makes NFL Draft History

- LSU led the nation with a total of nine draft picks in the 2014 NFL Draft.
- LSU's 18 players taken in the last two drafts is tied for the most in the nation during that span.
- Six LSU defensive players were taken in the first three rounds of the 2013 draft, the most selected from any school in modern NFL Draft history. The Tigers' six picks in the first three rounds were just one shy of the entire Big Ten Conference, which had seven.
- LSU broke the NFL record for number of underclassmen selected from one school with eight in 2013.
- Odell Beckham Jr. was the highest drafted wide receiver in LSU history when he went 12th overall to the New York Giants in 2014.
- Les Miles has now produced at least five NFL Draft picks in every draft he has been a part of at LSU (nine drafts).
- LSU led the nation with seven offensive players selected in the 2014 draft. No other school had more than four offensive players picked.

The NFL Draft Under Les Miles

Since the arrival of Les Miles, LSU has produced an unprecedented amount of NFL Draft picks with 60 in a nine-year span. Miles is the only coach in LSU history to produce at least five NFL Draft picks nine straight drafts and counting.

First Round Picks

Alabama	16
LSU	13
Ohio State	13
Southern Cal	12
Florida	11
Florida State	11
Tennessee	9
Texas	7
Oklahoma	7
North Carolina	7

SEC NFL Draft Picks

LSU	60
Georgia	49
Alabama	49
Florida	43
South Carolina	31
Tennessee	31
Auburn	29
Arkansas	28

NCAA NFL Draft Picks

Southern Cal	61
LSU	60
Georgia	49
Alabama	49
Ohio State	49
Oklahoma	46
Florida State	44
Florida	43
Miami	41

• Totals since 2006 NFL Draft.

NFL Draft by the Numbers

82

LSU players who have been selected in the NFL Draft since 2000

60

Les Miles has coached 60 players who have gone on to be picked in the NFL Draft in his nine seasons at LSU. That figure ranks second nationally.

38

total NFL First Round picks in LSU history with Odell Beckham Jr. becoming the latest in 2014

9

Total LSU players taken in the 2014 Draft, the most of any school

10

out of the past 11 years that LSU has produced an NFL first round draft pick

7

consecutive seasons of producing a defensive tackle selection in the NFL Draft as Ego Ferguson was taken in the second round in 2014

2

No. 1 overall picks in LSU history, including Billy Cannon (1960) and JaMarcus Russell (2007)

8

defensive players selected from LSU in 2013, the most defensive players selected from any school within the first five rounds of an NFL Draft

2

In 2011 and 2012, LSU produced the first defensive back selected in consecutive drafts, a first by any school since the NFL's merger in 1970.

11

straight years of at least one LSU defensive lineman being taken in the NFL Draft

Since 2007, LSU leads the nation in number of defensive backs selected in the NFL Draft with 12. Alabama is the next closest with 11. The Tigers have produced a defensive back selection in seven of the last eight drafts.

Super Bowl Tigers

A total of 51 former LSU players have played in pro football's ultimate game. At least one former LSU player has won a Super Bowl title in 11 of the last 13 Super Bowls dating back to 2002. Both Ricky Jean-Francois and Curtis Taylor were members of the 2012 NFC Champion San Francisco 49ers.

Super Bowl Tigers By The Numbers

13

Straight years of having a former player in the Super Bowl, the longest streak in the SEC

29

Former Tigers who have won a Super Bowl ring

3

Number of Super Bowl rings for retired New England Patriot Kevin Faulk, the most in school history

8

Number of former players who have won multiple Super Bowl rings

35

of the 48 Super Bowls played have included one former LSU Tiger in the game

Pro Day at LSU

LSU's NFL prospects spend one day each spring showcasing their talents in front of nearly 100 NFL representatives, including scouts, coaches and general managers who converge on the LSU campus for Pro Day. The 2014 version of Pro Day was the largest ever for LSU with representatives from all 32 NFL teams in attendance, including several head coaches.

Tigers in the NFL

A

Player (Position)	NFL Team	Years in Pros
Adams, John (B)	Bears	1953-62
Addai, Joseph (RB)	Colts	2006-11
Alexander, Charles (RB)	Bengals	1979-85
Alexander, Dan (G)	Jets	1977-89
Alexander, Eric (LB)	Patriots	2004-09
	Jaguars	2010
	Browns	2010
Allen, Kenderick (DT)	Saints	2003
	Giants	2004-05
	Packers	2006
Andolsek, Eric (G)	Lions	1988-91
Andrews, Mitch (TE)	Broncos	1987

B

Baggett, Billy (B)	Texans	1952
Barbay, Roland (NT)	Seahawks	1987
Barksdale, Joe (OT)	Raiders	2011-12
	Rams	2012-13
Barnes, Walter (G)	Eagles	1948-51
Bech, Brett (WR)	Saints	1997-99
Bishop, Harold (TE)	Buccaneers	1994
	Browns	1995
	Ravens	1996
	Steelers	1998
Booker, Fred (DB)	Saints	2005
Booty, Josh (QB)	Browns	2001-03
Boyd, Danny (PK)	Jaguars	2002
Bordelon, Ben (OG)	Chargers	1997
Bordelon, Ken (LB)	Saints	1976-77, 1979-82
Boutte, Marc (DT)	Rams	1992-93
	Redskins	1994-99
Bowe, Dwayne (WR)	Chiefs	2007-13
Branch, Mel (DE)	Chiefs	1960-65
	Dolphins	1966-68
Brazell, Bennie (WR)	Bengals	2006
Britt, James (DB)	Falcons	1983-87
Brockers, Michael (DT)	Rams	2012-13
Brodnax, John "Red" (FB)	Broncos	1960
Brooks, Michael (LB)	Broncos	1987-92
	Giants	1993-95
	Lions	1996
Brooks, Ron (CB)	Bills	2012-13
Burkett, Jeff (E)	Cardinals	1947
Burks, Shawn (LB)	Redskins	1986
Burrell, Clinton (DB)	Browns	1979-84
Bussey, Young (QB)	Bears	1940-41

C

Cannon, Billy (RB-TE)	Oilers	1960-63
	Raiders	1964-69
	Chiefs	1970
Capone, Warren (LB)	Cowboys	1975
	Saints	1976
Carson, Carlos (WR)	Chiefs	1980-89
	Eagles	1989
Casanova, Tommy (S)	Bengals	1972-77
Cason, Jim (HB)	49ers	1950-52, 1954
	Rams	1955-56
Caston, Toby (LB)	Oilers	1987-88
	Lions	1989-93
Champagne, Ed (T)	Rams	1947-50
Chatman, Ricky (LB)	Colts	1987
Claiborne, Morris (CB)	Cowboys	2012-13
Clapp, Tommy (LB)	Buccaneers	1988
Clark, Ryan (S)	Giants	2002-03
	Redskins	2004-05
	Steelers	2006-13
Clayton, Michael (WR)	Buccaneers	2004-09
	Giants	2010-11
Coates, Ray (B)	Giants	1948-49
Coffee, Pat (B)	Cardinals	1937-38
Collins, Al (B)	Colts	1950
	Packers	1951
Collins, Ray (T)	49ers	1950-52
	Giants	1954
	Chiefs	1960-61
Crass, Bill (B)	Cardinals	1937
Cutrer, Jacob (LB)	Jaguars	2010
	Buccaneers	2011-12

D

Dale, Jeff (S)	Chargers	1985-86, 1988
Daniel, Eugene (CB)	Colts	1984-96
	Ravens	1997
Daniels, Travis (DB)	Dolphins	2005-07
	Browns	2008
	Chiefs	2009-12
Dardar, Ramsey (DT)	Cardinals	1984
Davey, Rohan (QB)	Patriots	2002-04
	Cardinals	2005

Davidson, Kenny (DE)	Steelers	1990-93
	Oilers	1994-95
	Bengals	1996
Davis, Brad (RB)	Falcons	1975-76
Davis, Craig (WR)	Chargers	2007-10
Davis, Domanick (RB)	Texans	2003-06
Davis, Tommy (PK)	49ers	1959-69
Davis, Wendell (WR)	Bears	1988-93
	Colts	1995
Demarie, John (G-T)	Browns	1967-75
	Seahawks	1976
Dorsey, Glenn (DT)	Chiefs	2008-12
	49ers	2013
Doucet, Early (WR)	Cardinals	2008-12
Duhe, A.J. (DE-LB)	Dolphins	1977-84
Dunbar, Karl (DE)	Saints	1993
	Cardinals	1994-95

E

Edwards, Eric (TE)	Cardinals	2004-05
Edwards, Lavar (DE)	Titans	2013
Elko, Bill (NT)	Chargers	1983-84
	Colts	1987
Estes, Don (G)	Chargers	1966

F

Faneca, Alan (G)	Steelers	1998-2007
	Jets	2008-09
	Cardinals	2010
Faulk, Kevin (RB)	Patriots	1999-2011
Faulk, Trev (LB)	Cardinals	2002-2003
	Rams	2003-05
Flynn, Matt (QB)	Packers	2008-11, 2013
	Seahawks	2012
	Raiders	2013
	Bills	2013
Fontenot, Herman (RB)	Browns	1985-88
	Packers	1989-90
Ford, Michael (RB)	Bears	2013
Foster, Larry (WR)	Lions	2000-02
	Cardinals	2003
Fournet, Sid (G)	Rams	1955-56
	Steelers	1957
	Chiefs	1960-61
	Jets	1962-63
Fuller, Eddie (RB)	Bills	1991-93
Fussell, Tommy (DE)	Patriots	1967

G

Gajan, Hokie (FB)	Saints	1982-85
Garlington, John (LB)	Browns	1968-77
Gaubatz, Dennis (LB)	Lions	1963-64
	Colts	1965-69
Gay, Randall (CB)	Patriots	2004-07
	Saints	2008-10
Glamp, Joe (B)	Steelers	1947-49
Gorinski, Walt (B)	Steelers	1946
Graves, White (S)	Patriots	1965-67
	Bengals	1968
Green, Howard (DT)	Ravens	2002
	Saints	2003-04
	Seahawks	2007-08
	Jets	2009, 2010
	Packers	2010-11
Green, Jarvis (DE)	Patriots	2002-09
	Texans	2010
Green, Skyler (WR)	Giants	2006
	Bengals	2007
	Saints	2008
Gros, Earl (RB)	Packers	1962-63
	Eagles	1964-66
	Steelers	1967-69
	Saints	1970
Guidry, Kevin (CB)	Broncos	1988
	Cardinals	1989

H

Haliburton, Ronnie (TE)	Broncos	1990-91
Hamilton, Andy (WR)	Chiefs	1973-74
	Saints	1975
Harris, Bo (LB)	Bengals	1975-82
Harris, Wendell (DB)	Colts	1962-65
	Giants	1966-67
Hawkins, Chris (DB)	Titans	2011
Henderson, Devery (WR)	Saints	2004-12
Hester, Jacob (FB)	Chargers	2008-11
	Broncos	2012
Highsmith, Ali (LB)	Cardinals	2008-09
Hill, Eric (LB)	Cardinals	1989-97
	Rams	1998
	Chargers	1999
Hill, Marquise (DE)	Patriots	2004-06

Hill, Raion (DB)	Bills	2000-01
Hilliard, Dalton (RB)	Saints	1986-93
Hobley, Liffort (DB)	Cardinals	1985
	Dolphins	1987-93
Hodgins, Norm (DB)	Bears	1974
Hodson, Tommy (QB)	Patriots	1990-92
	Dolphins	1993
	Cowboys	1994
	Saints	1995-96
Holliday, Trindon (WR)	Texans	2011-12
	Broncos	2012-13

J

Jackson, Al (G)	Cowboys	2000-01
Jackson, Chevis (CB)	Falcons	2008-09
	Jaguars	2010
	Patriots	2010
	Broncos	2010
Jackson, Greg (DB)	Giants	1988-93
	Eagles	1994-95
	Saints	1996
	Chargers	1997-2000
Jackson, Rusty (P)	Rams	1976
	Bills	1978-79
Jackson, Steve (DB)	Raiders	1977
Jackson, Tyson (DE)	Chiefs	2009-13
James, Bradie (LB)	Cowboys	2003-11
	Texans	2012
James, Garry (RB)	Lions	1986-88
James, Tory (CB)	Broncos	1996-99
	Raiders	2000-02
	Bengals	2003-06
Jean Baptiste, Garland (RB)	Saints	1987
Jean-Francois, Ricky (DT)	49ers	2009-12
	Colts	2013
Jefferson, Norman (DB)	Packers	1987-88
Johnson, Herman (G)	Cardinals	2009
	Bears	2010
Johnson, Quinn (FB)	Packers	2009-10
	Titans	2011-13
Joiner, Tim (LB)	Oilers	1983-84
	Broncos	1987
Jones, Bert (QB)	Colts	1973-81
	Rams	1982
Jones, Donnie (P)	Seahawks	2004
	Dolphins	2005-06
	Rams	2007-11
	Texans	2012
	Eagles	2013
Jones, Reggie (WR)	Chargers	2000-01
Jones, Victor (RB)	Oilers	1990-91
	Broncos	1992
	Steelers	1993-94
	Chiefs	1994
Kavanaugh, Ken Sr. (E)	Bears	1940-41, 1945-50
Kennison, Eddie (WR)	Rams	1996-98, 2008
	Saints	1999
	Bears	2000
	Broncos	2001
	Chiefs	2001-07
Kinchen, Brian (TE)	Dolphins	1988-90
	Browns	1991-95
	Ravens	1996-98
	Panthers	1999-2000
	Patriots	2003
Kinchen, Todd (WR)	Rams	1992-95
	Broncos	1996
	Falcons	1997-98
Konz, Ken (DB)	Browns	1953-59
LaFell, Brandon (WR)	Panthers	2010-13
LaFleur, David (TE)	Cowboys	1997-2000
LaFleur, Greg (TE)	Cardinals	1981-85
	Colts	1986
Landry, LaRon (S)	Redskins	2007-11
	Jets	2012
	Colts	2013
Lang, Gene (RB)	Broncos	1984-87
	Falcons	1988-90
Lavalais, Chad (DT)	Falcons	2004-05
LeBlanc, Clarence (S)	Giants	2003
Lee, Buddy (QB)	Bears	1971
Leggett, Earl (DT)	Bears	1957-65
	Rams	1966
	Saints	1967
LeJeune, Norman (DB)	Dolphins	2005-06
Levingston, Lazarius (DE)	Seahawks	2011
	Buccaneers	2012
Living, Nate (G)	Bengals	2008-11
	Cowboys	2012
Logan, Bennie (DT)	Eagles	2013

M

Malancon, Rydell (LB)	Falcons Packers	1984 1987
Marshall, Anthony (DB)	Bears Eagles	1994-97 1998
Marshall, Leonard (DE)	Giants Jets Redskins	1983-92 1993 1994
Martin, Eric (WR)	Saints Chiefs	1985-93 1994
Martin, Sammy (WR)	Patriots Colts	1988-91 1991
Masters, Billy (TE)	Bills Broncos Chiefs	1967-69 1970-74 1975-76
Mathieu, Tyrann (S)	Cardinals	2013
Mauck, Matt (QB)	Broncos Titans	2004 2005-06
Mawae, Kevin (G-C)	Seahawks Jets Titans	1995-97 1998-2005 2006-09
May, Bill (B)	Cardinals	1937-38
Mayes, Adrian (DB)	Cardinals	2004-05
Mayes, Mike (CB)	Saints Jets Vikings	1989 1990 1991
McClure, Todd (C)	Falcons	2000-12
McCormick, Dave (T)	49ers Saints	1966 1967-68
McCray, Danny (S)	Cowboys	2010-13
McDaniel, Orlando (WR)	Broncos	1982
McFarland, Anthony (DT)	Buccaneers Colts	1999-2005 2006-07
Mealea, Rondell (RB)	Packers	2001-02
Miller, Arnold (DE)	Browns	1999-2000
Miller, Blake (C)	Lions	1992
Miller, Fred (DT)	Colts	1963-72
Miller, Nate (G)	Falcons	1997
Miller, Paul (DE)	Rams Chiefs Chargers	1954-57 1960-61 1962
Mingo, Barkevious (LB)	Browns	2013
Minter, Kevin (LB)	Cardinals	2013
Mixon, Kenny (DE)	Dolphins Vikings	1998-2001 2002-04
Montgomery, Bill (B)	Cardinals	1946
Montgomery, Sam (LB)	Texans	2013
Moreau, Doug (TE)	Dolphins	1966-69
Morgan, Mike (LB)	Eagles Redskins Saints	1964-67 1968 1969-70
Murphy, Richard (RB)	Jaguars	2011-12
Myles, Jesse (RB)	Broncos	1983-84

N

Neal, Ed (G)	Bears	1951
Neck, Tommy (HB)	Bears	1962-63
Nevis, Drake (DT)	Colts Chargers Cowboys Jaguars	2011-12 2013 2013 2013
Niswanger, Rudy (C)	Chiefs	2006-10
Northern, Gabe (DE)	Bills Vikings	1996-99 2000
Norwood, Ralph (T)	Falcons	1989
Nunnery, R.B. (DT)	Chiefs	1960

O

Oliver, Melvin (DE)	49ers	2006
---------------------	-------	------

P

Peterman, Stephen (G)	Cowboys Lions	2004-05 2006-12
Peterson, Patrick (CB/RS)	Cardinals	2011-13
Porter, Tracy (WR)	Lions Colts	1981-82 1983-84
Price, Marcus (T)	Chargers Saints Bills Cowboys	1997-99 2000-01 2002-04 2005
Prude, Ronnie (DB)	Ravens	2006-07
Prudhomme, Remi (C-G)	Bills Chiefs Saints	1966-67, 1972 1968-69 1971-72

Q

Quinn, Marcus (DB)	Buccaneers	1987
--------------------	------------	------

R

Rabb, Warren (QB)	Lions Bills	1960 1961-62
Randall, Marcus (LB)	Titans	2005
Randle, Rueben (WR)	Giants	2012-13
Ray, Eddie (RB-P)	Patriots Chargers Falcons Bills	1970 1971 1972-74 1976
Raymond, Corey (S)	Giants Lions	1992-94 1995-97
Reed, Joe (B)	Cardinals	1937, 1939
Reed, Josh (WR)	Bills	2002-09
Rehage, Steve (S)	Giants	1987
Reid, Eric (S)	49ers	2013
Reid, Joe (LB)	Rams	1951
Reynolds, M.C. (QB)	Cardinals Redskins Bills Raiders	1958-59 1960 1961 1962
Rice, George (DT)	Oilers	1966-69
Richards, Bobby (DE)	Eagles Falcons	1962-65 1966-67
Richey, Wade (PK)	49ers Chargers Ravens	1998-2000 2001-02 2003-04
Ridley, Stevan (RB)	Patriots	2011-13
Riley, Perry (LB)	Redskins	2010-13
Risher, Alan (QB)	Buccaneers Packers	1985 1987
Robinson, Johnny (S)	Chiefs	1960-71
Robiskie, Terry (RB)	Raiders Dolphins	1977-79 1980-81
Rogers, Steve (RB)	Saints Jets	1975 1976
Roman, Mark (DB)	Bengals Packers 49ers	2000-03 2004-05 2006-09
Royal, Robert (TE)	Redskins Bills Browns	2003-05 2006-08 2009-10
Rukas, Justin (T)	Brooklyn Dodgers	1936
Russell, JaMarcus (QB)	Raiders	2007-09

S

Sandifer, Dan (B)	Redskins Lions 49ers Eagles Packers Cardinals	1948-49 1950 1950 1950-51 1952-53 1953
Savoie, Nicky (TE)	Saints	1997
Schroll, Charles (B)	Lions Packers	1950 1951
Scott, Malcolm (TE)	Giants Saints	1983 1987
Shepard, Russell (WR)	Bucs	2013
Sheppard, Kelvin (LB)	Bills Colts	2011-12 2013
Shurtz, Hubert (T)	Steelers	1948
Smith, Lance (G)	Cardinals Giants	1985-93 1994-96
Smoot, Raymond (G)	Chargers	1993
Spears, Marcus (DE)	Cowboys Ravens	2005-12 2013
Steltz, Craig (S)	Bears	2008-13
Stovall, Jerry (DB)	Cardinals	1963-71
Sutton, Mike (DL)	Oilers	1998
Sykes, Gene (DB)	Bills Broncos	1963-65 1967

T

Tarasovic, George (DE)	Steelers Eagles Broncos	1952-53, 1956-63 1963-65 1967
Taylor, Brandon (S)	Chargers	2012-13
Taylor, Curtis (S)	49ers	2009-10
*Taylor, Jim (FB)	Packers Saints	1958-66 1967
Teal, Willie (CB)	Vikings Raiders	1980-86 1987
Thomas, Henry (DT)	Vikings Lions Patriots	1987-94 1995-96 1997-2000
Tinsley, Gaynell (E)	Cardinals	1937-38, 1940
Tinsley, Jess (T)	Cardinals	1929-33
*Tittle, Y.A. (QB)	Colts 49ers Giants	1950 1951-60 1961-64
Toefield, LaBrandon (RB)	Jaguars	2003-07
Torrance, Jack (T)	Bears	1939-40

Toth, Zollie (RB)	New York Yankees Colts	1950-51 1953-54
Truax, Billy (TE)	Rams Cowboys	1964-70 1971-73

V

Van Buren, Ebert (RB)	Eagles	1951-53
*Van Buren, Steve (RB)	Eagles	1944-51

W

Walker, Denard (CB)	Oilers/Titans Broncos Vikings Raiders	1997-2000 2000-02 2003-04 2005
Ware, Spencer (FB)	Seahawks	2013
Webster, Corey (CB)	Giants	2005-13
Wesley, Joe (LB)	49ers	1999-2001
White, James (DE)	Browns	1985
White, Lyman (LB)	Falcons	1981-82
Whitlatch, Blake (LB)	Jets	1978
Whitworth, Andrew (DT)	Bengals	2006-13
Wiley, Chuck (DT)	Panthers Falcons Vikings	1999 2000-01 2002-04
Wilkerson, Ben (C)	Bengals Falcons	2005-06 2007-08
Williams, Chris (CB)	Bills	1981-83
Williams, Harvey (RB)	Chiefs Raiders	1991-93 1994-98
Williams, Keiland (RB)	Redskins Lions	2010, 2012 2011, 2012
Williams, Kyle (DT)	Bills	2006-13
Williams, Louis (OL)	Panthers	2001-02
Williams, Mike (CB)	Chargers Rams	1975-82 1983
Williams, Willie (T)	Cardinals Saints	1991 1994
Wilson, Karl (DE)	Chargers Cardinals Dolphins Rams Jets 49ers Buccaneers Bills	1987-88 1989 1990, 1993 1991 1992-93 1993 1994 1995
Wilson, Sheddrick (WR)	Oilers	1996
Wimberly, Abner (E)	Packers	1950-52
Winey, Brandon (T)	Broncos Redskins Giants	2001 2003 2004
Winston, Roy "Moonie" (LB)	Vikings	1962-76
Woodley, David (QB)	Dolphins Steelers	1980-83 1984-85
Woods, Al (NT)	Bucs Seahawks Steelers	2010 2011 2011-13
Wroten, Claude (DT)	Rams	2006-07

Y

Young, Rodney (DB)	Giants	1995-98
Youngblood, George (S)	Bears	1969

Z

Zaunbrecher, Godfrey (C)	Vikings	1971-73
Zinger, Keith (TE)	Falcons	2009

* - indicates member of Pro Football Hall of Fame
Players active for at least one regular season game
Compiled by Sheldon Mickles, Baton Rouge Advocate
(Source: NFL media guides and NFL.com)

Tigers in the AAFC
All-American Football Conference

Cason, Jim (HB) - San Francisco 49ers, 1948-49
Kingery, Wayne (B) - Baltimore Colts, 1949
Land, Fred (T) - San Francisco 49ers, 1948
Tittle, Y.A. (QB) - Baltimore Colts, 1948-49
(merged with NFL in 1950)

Tigers in the NFL Draft

RND	PICK	PLAYER	TEAM
1936			
6	53	Abe Mickal, B	Detroit

1937			
2	12	Gaynell (Gus) Tinsley, E	Chicago Cardinals
2	18	Marvin (Moose) Stewart, C	Chicago Bears

1939			
5	33	Eddie Gallo, T	Cleveland Rams
15	133	Ben Friend, T	Cleveland Rams
20	184	Dick Gormley, C	Philadelphia

1940			
3	22	Ken Kavanaugh, E	Chicago Bears
20	187	Young Bussey, B	Chicago Bears

1941			
14	122	J.W. Goree, G	Pittsburgh
20	184	Leo Barnes, T	Cleveland Rams

1943			
17	152	Walt Gorinski, B	Philadelphia
22	201	Percy Holland, G	Detroit
29	273	Bill Edwards, G	Chicago Cardinals
30	285	Willie Miller, G	Cleveland Rams

1944			
1	5	Steve Van Buren, B	Philadelphia
14	139	Joe Hartley, T	Chicago Bears
14	140	Jim Talley, C	Philadelphia
18	186	Reldon Bennett, T	Boston Yanks
23	241	Dilton Richmond, E	Boston Yanks
31	323	Jim McLeod, E	Cleveland Rams

1945			
3	25	Alvin Dark, B	Philadelphia
10	98	Hal Helscher, B	Green Bay
11	101	Holley Heard, T	Chicago Cardinals
15	151	Bill Montgomery, B	Philadelphia
26	265	Felix Trapani, G	Brooklyn Tigers
26	266	Gene (Red) Knight, B	Chicago Cardinals

1946			
19	175	Tom Loflin, E	N.Y. Giants
23	216	Andy Kosmac, C	Green Bay
25	239	Charlie Webb, E	Washington

1947 NFL			
3	17	Gene (Red) Knight, B	Washington
17	152	Hubert Shurtz, T	Philadelphia
18	163	Ed Champagne, T	L.A. Rams
20	179	Charlie Webb, E	Washington
20	182	Fred Hall, G	Philadelphia
21	192	Shelton Ballard, C	Chicago Cardinals
30	282	Clyde Lindsey, E	Chicago Cardinals

1947 AAFC			
7	54	Gene (Red) Knight	San Francisco

1948 NFL			
1	6	Y.A. Tittle, QB	Detroit
5	28	Dan Sandifer, B	Washington
7	55	Jim Cason, B	Chicago Cardinals
7	57	Ray Coates, B	N.Y. Giants
11	87	Fred Land, T	Detroit
12	99	Abner Wimberly, E	Boston Yanks
14	120	Bill Schroll, B	L.A. Rams
20	183	Ed Claunch, C	Philadelphia

1948 AAFC			
3	17	Jim Cason, B	San Francisco
4	19	Dan Sandifer, B	Baltimore Colts
6	27	Fred Land, T	San Francisco
17	59	Ray Coates, B	Buffalo
19	66	Abner Wimberly, E	L.A. Dons

1949 NFL			
6	53	Albin (Rip) Collins, B	N.Y. Bulldogs

1949 AAFC			
3	21	Albin (Rip) Collins, B	Cleveland Browns

1950			
3	37	Ray Collins, T	San Francisco
4	42	Zollie Toth, B	N.Y. Bulldogs
8	98	Ebert Van Buren, B	N.Y. Giants
10	120	Melvin Lyle, E	N.Y. Bulldogs
14	180	Al Hover, G	Chicago Bears

1951			
1	3	Y.A. Tittle, QB	San Francisco
1	7	Ebert Van Buren, B	Philadelphia
1	14	Kenny Konz, B	Cleveland
2	16	Albin (Rip) Collins, B	Green Bay
10	117	Jim Shoaf, G	Detroit
13	156	Joe Reid, C	L.A. Rams
22	265	Billy Baggett, B	L.A. Rams

1952			
2	18	George Tarasovic, C	Pittsburgh
12	141	Jim Roshto, B	Detroit
13	151	Ray Potter, T	Washington
13	153	Rudy Yeager, T	San Francisco
20	238	Jess Yates, E	San Francisco
23	266	Chet Freeman, B	N.Y. Yanks

1953			
6	64	Paul Miller, T	L.A. Rams
18	206	LeRoy Labat, B	Baltimore Colts
27	320	Ralph McLeod, E	San Francisco

1954			
23	266	Charles Oakley, B	Chicago Cardinals
24	281	William Harris, T	N.Y. Giants
25	290	Jerry Marchand, B	Chicago Cardinals

1955			
2	20	Sid Fournet, T	L.A. Rams
21	248	Gary Dildy, C	N.Y. Giants
22	260	Al Dogget, B	N.Y. Giants
23	269	Elton Shaw, T	Green Bay

1956			
12	134	Robert Nunnery, T	Detroit
13	146	O.K. Ferguson, B	Detroit
20	238	Vince Gonzales, B	Washington

1957			
1	13	Earl Leggett, T	Chicago Bears
11	128	Tommy Davis, B	San Francisco
16	193	Lou Deutschmann, B	N.Y. Giants
21	252	Jerry Janes, E	Chicago Bears

1958			
2	15	Jim Taylor, FB	Green Bay

1959			
13	148	Billy Shoemaker, E	Washington
15	175	J.W. (Red) Brodnax	Pittsburgh

1960 NFL			
1	1	Billy Cannon, B	L.A. Rams
1	3	Johnny Robinson, HB	Detroit
2	15	Warren Rabb, QB	Detroit
8	94	Max Fugler, C	San Francisco
10	118	Mel Branch, E	San Francisco

1960 AFL			
		Mel Branch, T-G	Denver
		Billy Cannon	Houston
		Max Fugler, C	Boston Patriots
		Warren Rabb, QB	Dallas Texans
		Johnny Robinson, HB	Dallas Texans

1961 NFL			
2	28	Charles (Bo) Strange, C	Philadelphia
15	210	Bobby Richards, T	Philadelphia

1961 AFL			
3	17	Bo Strange, C	Denver

1962 NFL			
1	9	Wendell Harris, B	Baltimore Colts
1	14	Earl Gros, B	Green Bay
4	45	Roy Winston, G	Minnesota
7	93	Fred Miller, T	Baltimore Colts
13	181	Billy Joe Booth, T	N.Y. Giants
16	224	Jimmy Field, B	Green Bay
18	245	Tommy Neck, B	Chicago Bears

1962 AFL			
2	15	Earl Gros, FB	Houston
6	42	Roy Winston, G	San Diego
7	51	Wendell Harris, DB	San Diego
20	158	Tommy Neck, DB	Boston Patriots
26	201	Fred Miller, DT	Oakland
26	206	Jimmy Field, QB	Boston Patriots
32	249	Bob Richards, DE	Oakland

1963 NFL			
1	2	Jerry Stovall, B	St. Louis Cardinals
4	45	Don Estes, T	St. Louis Cardinals
9	106	Gene Sykes, B	Philadelphia
8	111	Dennis Gaubatz, LB	Detroit
18	239	Buddy Soefker, B	L.A. Rams

1963 AFL			
1	3	Jerry Stovall, HB	N.Y. Jets
2	15	Don Estes, T	Houston
19	148	Gene Sykes, DB	Buffalo
20	154	Buddy Soefker, LB	San Diego
25	199	Dennis Gaubatz, LB	Boston Patriots

1964 NFL			
2	26	Billy Truax, TE	Cleveland Browns
3	37	Remi Prudhomme, T	St. Louis Cardinals

17	226	Mike Morgan, E	Philadelphia
18	244	Willis Langley, T	Detroit

1964 AFL			
2	14	Billy Truax, TE	Houston
14	108	Remi Prudhomme, C	Buffalo

1965 NFL			
5	58	Dave McCormick, T	San Francisco
10	139	Pat Screen, B	Cleveland Browns

1965 AFL			
17	135	White Graves, DB	Boston Patriots
1 (RS)		Dave McCormick, T	Boston Patriots
4 (RS)		Mickey Cox, T	Oakland
6 (RS)		Billy Ezell, DB	Boston Patriots
8 (RS)		Beau Colle, DB	Boston Patriots
12 (RS)		Pat Screen, QB	N.Y. Jets

1966 NFL			
1	12	George Rice, T	Chicago
Exp.		Bob Richards, DE	Atlanta

1966 AFL			
3	21	George Rice, T	Houston
11	98	Joe Labruzzo, HB	Oakland
19	164	Doug Moreau, E-K	Miami

1967			
3	77	Billy Masters, TE	Kansas City
6	152	John DeMarie, DE	Cleveland
9	206	Tom Fussell, DT	Boston Patriots
Exp.		Earl Leggett, DT	New Orleans

1968			
2	47	John Garlington, LB	Cleveland Browns
7	184	Sammy Grezaffi, DB	Kansas City
13	349	James Dousay, RB	Houston
Exp.		White Graves, DB	Cincinnati

1969			
6	136	Ken Newfield, RB	Oakland
6	154	Bill Fortier, T	Baltimore Colts
8	206	Maurice LeBlanc, DB	Kansas City
11	267	Tommy Morel, WR	New Orleans

1970			
4	83	Eddie Ray, RB	Boston Patriots
11	286	Godfrey Zaunbrecher, C	Minnesota
17	421	George Bevan, DB	Buffalo

1971			
7	167	Buddy Lee, QB	Chicago
9	216	Mike Anderson, LB	Pittsburgh
17	420	John Sage, LB	Philadelphia

1972			
2	29	Tom Casanova, DB	Cincinnati
4	97	Andy Hamilton, WR	Kansas City
8	186	Ronnie Estay, DT-LB	Denver
15	367	Ken Kavanugh, Jr., TE	N.Y. Giants

1973			
1	2	Bert Jones, QB	Baltimore Colts
3	70	John Wood, DT	Denver

1974			
11	264	Norm Hodgins, DB	Chicago
17	429	Collis Temple, DE	Detroit

1975			
1	22	Mike Williams, DB	San Diego
3	77	Bo Harris, LB	Cincinnati
7	163	Steve Rogers, RB	New Orleans
9	211	Brad Davis, RB	Atlanta
10	250	Brad Boyd, TE	Detroit
12	308	Ben Jones, WR	St. Louis Cardinals

1976			
5	150	Ken Bordelon, LB	L.A. Rams
7	189	Steve Cassidy, DT	Cleveland
8	210	Larry Shipp, WR	Seattle
17	479	Allen Misher, WR	Houston

1977			
1	13	A.J. Duhe, LB	Miami
8	200	Dan Alexander, G	N.Y. Jets
8	223	Terry Robiskie, RB	Oakland

1978			
9	248	Blake Whitlatch, LB	San Diego
12	325	Lew Sibley, LB	Chicago

1979			
1	12	Charles Alexander, RB	Cincinnati
6	151	Clinton Burrell, DB	Cleveland
10	269	Al Green, DB	San Diego

1980

2	30	Willie Teal, DB	Minnesota
5	114	Carlos Carson, WR	Kansas City
5	126	John Adams, LB	Oakland
8	214	David Woodley, QB	Miami

1981

2	49	Chris Williams, DB	Buffalo
2	54	Lyman White, LB	Atlanta
3	82	Greg LaFleur, TE	Philadelphia
4	99	Tracy Porter, WR	Detroit
10	249	Hokie Gajan, RB	New Orleans

1982

2	50	Orlando McDaniel, WR	Denver
11	289	Willie Turner, WR	L.A. Raiders

1983

2	37	Leonard Marshall, DT	N.Y. Giants
2	43	James Britt, DB	Atlanta
3	58	Tim Joiner, LB	Houston
3	71	Ramsey Dardar, G	St. Louis Cardinals
5	124	Malcolm Scott, TE	N.Y. Giants
7	192	Bill Elko, G	San Diego

1984

4	94	Rydell Malancon, LB	Atlanta
8	205	Eugene Daniel, DB	Indianapolis
11	298	Gene Lang, RB	Denver

1985

2	55	Jeffrey Dale, DB	San Diego
3	72	Lance Smith, G	St. Louis Cardinals
3	74	Liffort Hobley, DB	Pittsburgh
7	179	Eric Martin, WR	New Orleans
10	272	Gregg Dubroc, LB	N.Y. Giants

1986

2	29	Garry James, RB	Detroit
2	31	Dalton Hilliard, RB	New Orleans
10	274	Jeff Wickersham, QB	Miami

1987

3	59	Karl Wilson, DE	San Diego
3	72	Henry Thomas, NT	Minnesota
3	86	Michael Brooks, LB	Denver
6	159	Toby Caston, LB	Houston
7	184	Roland Barbay, DT	Seattle
12	335	Norman Jefferson, DB	Green Bay

1988

1	27	Wendell Davis, WR	Chicago
3	79	Kevin Guidry, CB	Denver
4	97	Sam Martin, WR-RB	New England
5	111	Eric Andolsek, OG	Detroit
9	245	Rogie Magee, WR	Chicago
12	318	Chris Carrier, S	Phoenix Cardinals
12	320	Brian Kinchen, TE	Miami

1989

1	10	Eric Hill, LB	Phoenix Cardinals
2	38	Ralph Norwood, OT	Atlanta
3	78	Greg Jackson, DB	N.Y. Giants
4	106	Mike Mayes, DB	New Orleans
7	171	Ron Sancho, LB	Kansas City
9	251	Rudy Harmon, LB	San Francisco

1990

2	43	Kenny Davidson, DE	Pittsburgh
3	59	Tommy Hodson, QB	New England
4	88	Tony Moss, WR	Chicago
4	100	Eddie Fuller, RB	Buffalo
6	164	Ronnie Haliburton, TE	Denver
8	209	Karl Dunbar, DT	Pittsburgh
9	246	Clint James, DT	N.Y. Giants
9	supp	Willie Williams, TE	Phoenix

1991

1	21	Harvey Williams, RB	Kansas City
7	168	Blake Miller, C	New England
11	285	Slip Watkins, WR	Detroit

1992

3	57	Marc Boutte, DT	L.A. Rams
3	60	Todd Kinchen, WR	L.A. Rams

1994

2	36	Kevin Mawae, C	Seattle
3	69	Harold Bishop, TE	Tampa Bay

1995

3	85	Rodney Young, S	N.Y. Giants
6	172	Marcus Price, OT	Jacksonville

1996

1	18	Eddie Kennison, WR	St. Louis Rams
2	44	Tory James, CB	Denver
2	53	Gabe Northern, DE	Buffalo

1997

1	22	David LaFleur, TE	Dallas
3	75	Denard Walker, CB	Houston
6	165	Nicky Savoie, TE	New Orleans

1998

1	26	Alan Faneca, OL	Pittsburgh
2	49	Kenny Mixon, DL	Miami
3	62	Chuck Wiley, OL	Carolina

1999

1	15	Anthony McFarland, NG	Tampa Bay
2	46	Kevin Faulk, TB	New England
7	237	Todd McClure, C	Atlanta

2000

2	34	Mark Roman, DB	Cincinnati
7	252	Rondell Mealey, RB	Green Bay

2001

6	164	Brandon Winey, OL	Miami
6	172	Josh Booty, QB	Seattle
7	211	Louis Williams, OL	Carolina

2002

2	36	Josh Reed, WR	Buffalo
4	117	Rohan Davey, QB	New England
4	126	Jarvis Green, DE	New England
5	160	Robert Royal, TE	Washington
6	190	Howard Green, DT	Houston

2003

4	101	Domanick Davis, RB	Houston
4	103	Bradie James, LB	Dallas
4	132	LaBrandon Toefield, RB	Jacksonville
7	244	Norman LeJeune, DB	Philadelphia

2004

1	15	Michael Clayton, WR	Tampa Bay
2	50	Devery Henderson, WR	New Orleans
2	63	Marquise Hill, DE	New England
3	83	Stephen Peterman, OG	Dallas
5	142	Chad Lavalais, DT	Atlanta
7	224	Donnie Jones, P	Seattle
7	225	Matt Mauck, QB	Denver

2005

1	20	Marcus Spears, DE	Dallas
2	43	Corey Webster, CB	N.Y. Giants
4	104	Travis Daniels, CB	Miami

2006

1	30	Joseph Addai, RB	Indianapolis
2	55	Andrew Whitworth, OT	Cincinnati
3	68	Claude Wroten, DT	St. Louis
4	125	Skyler Green, WR	Dallas
5	134	Kyle Williams, DT	Buffalo
6	197	Melvin Oliver, DE	San Francisco
7	231	Bennie Brazell, WR	Cincinnati

2007

1	1	JaMarcus Russell, QB	Oakland
1	6	LaRon Landry, FS	Washington
1	23	Dwayne Bowe, WR	Kansas City
1	30	Craig Davis, WR	San Diego
7	213	Chase Pittman, DE	Cleveland

2008

1	5	Glenn Dorsey, DT	Kansas City
3	68	Chevis Jackson, CB	Atlanta
3	69	Jacob Hester, RB	San Diego
3	81	Early Doucet, WR	Arizona
4	120	Craig Steltz, S	Chicago
7	209	Matt Flynn, QB	Green Bay
7	232	Keith Zinger, TE	Carolina

2009

1	3	Tyson Jackson, DE	Kansas City
5	145	Quinn Johnson, FB	Green Bay
5	167	Herman Johnson, OG	Arizona
7	219	Curtis Taylor, S	San Francisco
7	224	Demetrius Byrd, WR	San Diego
7	244	Ricky Jean-Francois, DT	San Francisco

2010

3	76	Chad Jones, S	N.Y. Giants
3	78	Brandon LaFell, WR	Carolina
4	103	Perry Riley, LB	Washington
4	123	Al Woods, DT	New Orleans
6	197	Trindon Holliday, RS	Houston
6	200	Charles Scott, RB	Philadelphia

2011

1	5	Patrick Peterson, CB	Arizona
3	68	Kelvin Sheppard, LB	Buffalo
3	73	Stevan Ridley, RB	New England
3	87	Drake Nevis, DT	Indianapolis
3	92	Joseph Barksdale, OT	Oakland
7	205	Lazarus Levingston, DL	Seattle

NFL First-Round Draft Picks

Year	Player (Pos.)	Team	Overall Pick
1944	Steve Van Buren (B)	Philadelphia	5th
1948	Y.A. Tittle (QB)	Chicago	6th
1951	Kenny Konz (B)	Cleveland	14th
	Ebert Van Buren (B)	Philadelphia	7th
	Y.A. Tittle (QB)	San Francisco	3rd
1957	Earl Leggett (T)	Chicago	13th
1960	Johnny Robinson (HB)	Detroit	3rd
	Billy Cannon (B)	Los Angeles	1st
1962	Wendell Harris (B)	Baltimore	9th
	Earl Gros (B)	Green Bay	14th
1963	Jerry Stovall (B)	St. Louis	2nd
1966	George Rice (T)	Chicago	12th
1973	Bert Jones (QB)	Baltimore	2nd
1975	Mike Williams (DB)	San Diego	22nd
1977	A.J. Duhe (DT)	Miami	13th
1979	Charles Alexander (RB)	Cincinnati	12th
1988	Wendell Davis (WR)	Chicago	27th
1989	Eric Hill (LB)	Phoenix	10th
1991	Harvey Williams (RB)	Kansas City	21st
1996	Eddie Kennison (WR)	St. Louis	18th
1997	David LaFleur (TE)	Dallas	22nd
1998	Alan Faneca (OL)	Pittsburgh	26th
1999	Anthony McFarland (NG)	Tampa Bay	15th
2004	Michael Clayton (WR)	Tampa Bay	15th
2005	Marcus Spears (DE)	Dallas	20th
2006	Joseph Addai (RB)	Indianapolis	30th
2007	JaMarcus Russell (QB)	Oakland	1st
	LaRon Landry (WR)	Washington	6th
	Dwayne Bowe (WR)	Kansas City	23rd
	Craig Davis (WR)	San Diego	30th
2008	Glenn Dorsey (DT)	Kansas City	5th
2009	Tyson Jackson (DE)	Kansas City	3rd
2011	Patrick Peterson (CB)	Arizona	5th
2012	Morris Claiborne (CB)	Dallas	6th
	Michael Brockers (DT)	St. Louis	14th
2013	Barkevious Mingo (DE)	Cleveland	6th
	Eric Reid (S)	San Francisco	18th
2014	Odell Beckham Jr. (WR)	New York Giants	12th

2012

1	6	Morris Claiborne, CB	Dallas
1	14	Michael Brockers, DT	St. Louis
2	63	Rueben Randle, WR	N.Y. Giants
3	73	Brandon Taylor, S	San Diego
4	124	Ron Brooks, CB	Buffalo

2013

1	6	Barkevious Mingo, DE	Cleveland
1	18	Eric Reid, S	San Francisco
2	45	Kevin Minter, LB	Arizona
3	67	Bennie Logan, DT	Philadelphia
3	69	Tyrann Mathieu, CB	Arizona
3	95	Sam Montgomery, DE	Houston
5	138	Tharold Simon, CB	Seattle
5	142	Lavar Edwards, DE	Tennessee
6	194	Spencer Ware, RB	Seattle

2014

1	12	Odell Beckham Jr., WR/RS	New York Giants
2	51	Ego Ferguson, DT	Chicago
2	55	Jeremy Hill, RB	Cincinnati
2	63	Jarvis Landry, WR	Miami
3	92	Trai Turner, OG	Carolina
5	156	Lamin Barrow, LB	Denver
6	178	Zach Mettenberger, QB	Tennessee
6	181	Alfred Blue, RB	Houston
7	239	James Wright, WR	Cincinnati

RS - denotes "Redshirt Draft" by the AFL in 1965 and 1966
Exp. - denotes expansion draft

LSU has been the home of some of college football's greatest players. A total of 66 LSU players have earned the distinction of first-team All-America in the 120-year history of the program. Gaynell Tinsley was the first All-American in school history after earning the recognition as an end in 1935. Tommy Casanova, arguably the most versatile player in school history, is LSU's only three-time first-team All-American.

Gaynell Tinsley
1935, 1936

Tommy Casanova
1969, 1970, 1971

Jimmy Taylor
1957

Billy Cannon
1958, 1959

Jimmy Taylor and Billy Cannon were the faces of LSU's successful teams of the 1950s. Taylor, who went on to a legendary pro career with the Green Bay Packers, was the first fullback in LSU history to earn All-America honors. Cannon, now a member of the National Football Foundation College Hall of Fame, was the national player of the year in 1958 and 1959.

— All-Americans —

First-Team All-Americans By Position

Quarterback

Bert Jones, 1972

Halfback

Billy Cannon, 1958, 1959
Jerry Stovall, 1962
Charles Alexander, 1977, 1978

Fullback

Jimmy Taylor, 1957

Wide Receiver

Eric Martin, 1983
Wendell Davis, 1986, 1987
Josh Reed, 2001

Tight End

Ken Kavanaugh, Sr., 1939
Doug Moreau, 1965
David LaFleur, 1996

Offensive Linemen

Fred Miller, 1962
Billy Truax, 1963
Remi Prudhomme, 1964
George Rice, 1965
Tyler LaFauci, 1973
Robert Dugas, 1978
Lance Smith, 1984
Alan Faneca, 1997
Stephen Peterman, 2003
Herman Johnson, 2008
Will Blackwell, 2011

Center

Marvin "Moose" Stewart, 1935, 1936
George Tarasovic, 1951
Max Fugler, 1958
Nacho Albergamo, 1987
Todd McClure, 1998
Ben Wilkerson, 2004

End

Gaynell "Gus" Tinsley, 1935, 1936
(both sides)

Tackle

Sid Fournet, 1954 (both sides)

Defensive Linemen

Roy "Moonie" Winston, 1961
John Garlington, 1967
Ronnie Estay, 1971
Anthony McFarland, 1998
Chad Lavalais, 2003
Marcus Spears, 2004
Kyle Williams, 2005
Claude Wroten, 2005
Glenn Dorsey, 2006, 2007
Drake Nevis, 2010
Sam Montgomery, 2011

Linebacker

George Bevan, 1969
Mike Anderson, 1970
Warren Capone, 1972, 1973
Albert Richardson, 1982
Michael Brooks, 1985
Bradie James, 2002
Ali Highsmith, 2007
Kevin Minter, 2012

Cornerback

Tommy Casanova, 1969, 1970, 1971
Mike Williams, 1974
James Britt, 1982
Corey Webster, 2003, 2004
Patrick Peterson, 2010
Morris Claiborne, 2011
Tyrann Mathieu, 2011

Safety

Greg Jackson, 1988
LaRon Landry, 2006
Craig Steltz, 2007
Eric Reid, 2012

Punter

Chad Kessler, 1997
Brad Wing, 2011

Kicker

Josh Jasper, 2010

Return Specialist

Kevin Faulk, 1996
Skyler Green, 2003, 2005
Odell Beckham Jr., 2013

Jerry Stovall
1962

Wendell Davis
1986, 1987

Bert Jones
1972

Charles Alexander
1977, 1978

Josh Reed ▲
2001

Kevin Faulk ▶
1996

Wendell Davis, Kevin Faulk and Josh Reed all impacted the SEC record books during their careers. Reed holds the league record for single-season receiving yards per game (145.0), while Davis ranks fourth in SEC annals in that category (113.1). Faulk remains the SEC's all-time leader in career all-purpose yards (6,833).

Patrick Peterson began a streak of three cornerback All-Americans from LSU in two seasons.

Patrick Peterson ▼
2010

Morris Claiborne ▲
2011

In 2012, Eric Reid became the fifth safety in LSU history to be named a first-team All-America.

Eric Reid ▼
2012

Glenn Dorsey ▶
2006, 2007

Glenn Dorsey was a unanimous All-America selection at defensive tackle during the 2007 national championship season.

LSU has produced 20 first-team All-Americans since Les Miles' first season in 2005.

First-Team All-Americans By Year

1935

Baynell "Gus" Tinsley, end
Marvin "Moose" Stewart, center

1936

Baynell "Gus" Tinsley, end
Marvin "Moose" Stewart, center

1939

Ken Kavanaugh, Sr., end

1951

George Tarasovic, center

1954

Sid Fournet, tackle

1957

Jimmy Taylor, fullback

1958

Billy Cannon, halfback
Max Fugler, center

1959

Billy Cannon, halfback

1961

Roy "Moonie" Winston, guard

1962

Fred Miller, tackle
Jerry Stovall, halfback

1963

Billy Truax, end

1964

Remi Prudhomme, tackle

1965

Doug Moreau, split end
George Rice, tackle

1967

John Garlington, end

1969

George Bevan, linebacker
Tommy Casanova, cornerback

1970

Tommy Casanova, cornerback
Mike Anderson, linebacker

1971

Tommy Casanova, cornerback
Ronnie Estay, tackle

1972

Bert Jones, quarterback
Warren Capone, linebacker

1973

Warren Capone, linebacker
Tyler LaFauci, guard

1974

Mike Williams, cornerback

1977

Charles Alexander, tailback

1978

Charles Alexander, tailback
Robert Dugas, offensive tackle

1982

James Britt, cornerback
Albert Richardson, linebacker

1983

Eric Martin, split end

1984

Lance Smith, offensive tackle

1985

Michael Brooks, linebacker

1986

Wendell Davis, split end

1987

Wendell Davis, split end
Nacho Albergamo, center

1988

Greg Jackson, safety

1996

Kevin Faulk, all-purpose
David LaFleur, tight end

1997

Alan Faneca, offensive guard
Chad Kessler, punter

1998

Todd McClure, center
Anthony McFarland, noseguard

2001

Josh Reed, wide receiver

2002

Bradie James, linebacker

2003

Stephen Peterman, offensive guard
Chad Lavalais, defensive tackle
Skyler Green, return specialist
Corey Webster, cornerback

2004

Corey Webster, cornerback
Marcus Spears, defensive end
Ben Wilkerson, center

2005

Skyler Green, return specialist
Kyle Williams, defensive tackle
Claude Wroten, defensive tackle

2006

LaRon Landry, free safety
Glenn Dorsey, defensive tackle

In 2011, Tyrann Mathieu and Morris Claiborne became the first cornerback tandem from the same team to earn Associated Press All-America honors in the same season.

2007

Glenn Dorsey, defensive tackle
Ali Highsmith, linebacker
Craig Steltz, safety

2008

Herman Johnson, offensive guard

2010

Patrick Peterson, cornerback
Josh Jasper, placekicker
Drake Nevis, defensive tackle

2011

Will Blackwell, offensive guard
Morris Claiborne, cornerback
Tyrann Mathieu, cornerback
Sam Montgomery, defensive end
Brad Wing, punter

2012

Kevin Minter, linebacker
Eric Reid, safety

2013

Odell Beckham Jr., return specialist

First-Team All-Americans

A

Nacho Albergamo, center, 1987
Charles Alexander, tailback, 1977, 1978
Mike Anderson, linebacker, 1970

B

Odell Beckham Jr., return specialist, 2013
George Bevan, linebacker, 1969
Will Blackwell, offensive guard, 2011
James Britt, cornerback, 1982
Michael Brooks, linebacker, 1985

C

Billy Cannon, halfback, 1958, 1959
Warren Capone, linebacker, 1972, 1973
Tommy Casanova, safety, 1969, 1970, 1971
Morris Claiborne, cornerback, 2011

D

Wendell Davis, split end, 1986, 1987
Glenn Dorsey, defensive tackle, 2006, 2007
Robert Dugas, offensive tackle, 1978

E

Ronnie Estay, tackle, 1971

F

Alan Faneca, offensive guard, 1997
Kevin Faulk, all-purpose, 1996
Sid Fournet, tackle, 1954
Max Fugler, center, 1958

G

John Garlington, end, 1967
Skyler Green, return specialist, 2003, 2005

H

Ali Highsmith, linebacker, 2007

J

Greg Jackson, safety, 1988
Bradie James, linebacker, 2002
Josh Jasper, place kicker, 2010
Herman Johnson, offensive guard, 2008
Bert Jones, quarterback, 1972

K

Ken Kavanaugh Sr., end, 1939
Chad Kessler, punter, 1997

L

Tyler LaFauci, guard, 1973
David LaFleur, tight end, 1996
LaRon Landry, safety, 2006
Chad Lavalais, defensive tackle, 2003

M

Tyrann Mathieu, cornerback, 2011
Todd McClure, center, 1998
Anthony McFarland, noseguard, 1998
Eric Martin, split end, 1983
Fred Miller, tackle, 1962
Kevin Minter, linebacker, 2012
Doug Moreau, end, 1965
Sam Montgomery, defensive end, 2011

N

Drake Nevis, defensive tackle, 2010

P

Patrick Peterson, cornerback, 2010
Remi Prudhomme, tackle, 1964
Stephen Peterman, guard, 2003

R

Josh Reed, wide receiver, 2001
Eric Reid, safety, 2012
George Rice, tackle, 1965
Albert Richardson, linebacker, 1982

S

Lance Smith, offensive tackle, 1984
Marcus Spears, defensive end, 2004
Marvin "Moose" Stewart, center, 1935, 1936
Craig Steltz, safety, 2007
Jerry Stovall, halfback, 1962

T

George Tarasovic, center, 1951
Jimmy Taylor, fullback, 1957
Gaynell "Gus" Tinsley, end, 1935, 1936
Billy Truax, end, 1963

W

Corey Webster, cornerback, 2003, 2004
Ben Wilkerson, center, 2004
Kyle Williams, defensive tackle, 2005
Mike Williams, cornerback, 1974
Brad Wing, punter, 2011
Roy "Moonie" Winston, guard, 1961
Claude Wroten, defensive tackle, 2005

Ken Kavanaugh, Sr.

End - 1939
Associated Press

A standout receiver for the Tigers from 1937-39, Ken Kavanaugh, Sr., was selected as an All-American by the Associated Press and finished seventh in the Heisman balloting during his senior season. A two-time AP first-team All-SEC selection (1938-39), Kavanaugh was known for scoring all four touchdowns in the Tigers' 28-7 victory over Holy Cross in 1939. He went on to an outstanding professional career with the New York Giants, where he continued with the organization as a scout after his playing career. A superb athlete, Kavanaugh also enjoyed a brief stint in

baseball's professional ranks after lettering on the diamond at LSU. His son, Ken, Jr., lettered at LSU from 1969-71 as a receiver on the football team.

George Tarasovic

Center - 1951
National Editorial Alliance

George Tarasovic was a junior college transfer who, although playing and lettering only one year at LSU, was named both an All-America and All-SEC selection that season. An all-around athlete in high school, Tarasovic's college career was abbreviated because of military service during the Korean War. However, after returning from the service Tarasovic resumed his playing career at the professional level where he saw over a dozen years of action in NFL and AFL.

Sid Fournet

Tackle - 1954
Associated Press, UPI, Look, Football Writers Association of America, National Editorial Alliance, Williamson, INS

An extremely durable performer, Sid Fournet played guard and tackle on both sides of the ball. Earning All-America distinction in 1954, Fournet was credited with seeing action in 83 percent of the Tigers' total plays that season. Also a two-time first-team All-SEC selection, he was honored by both AP and UPI in 1953 and 1954.

Jimmy Taylor

Fullback - 1957
Football Writers Association of America-Look

Viewed as one of the most complete football players to have ever played the game, Jimmy Taylor was named a All-American by the Football Writers Association of America-Look in 1957. Voted the MVP of the 1958 Senior Bowl, he went on to a legendary pro career with the Green Bay Packers (1958-66) and New Orleans Saints (1967) and was later inducted into the Pro Football Hall of Fame in 1976. Taylor is also a member of the Louisiana Sports Hall of Fame and the LSU Athletics Hall of Fame.

Billy Cannon

Halfback - 1958, 1959
1959 Heisman Trophy
Associated Press (1958-59), UPI (1958-59), National Editorial Alliance (1958-59), Central Press (1958-59), American Football Coaches Association (1958-59), The Sporting News (1958-59), Football Writers Association of America-Look (1958-59), New York Daily News (1958-59), NBC (1958-59), Time (1958), Leahy (1958), Hearst (1959).

The greatest football player ever to don the Purple and Gold, Billy Cannon was awarded the Heisman Trophy in 1959. He was given virtually every honor that could be bestowed on an individual, including All-America accolades in 1958 and 1959.

Cannon was considered almost as valuable on defense as he was on offense. His 89-yard punt return in 1959 against Ole Miss has become a gridiron legend, but few remember that he and Warren Rabb stuffed Ole Miss at the goal line of a fourth and inches to preserve the dramatic 7-3 victory. A three-year letterwinner for the Tigers (1957-59), he was also a two-time first-team All-SEC selection (1958-59).

Max Fugler

Center - 1958
Football Writers Association of America-Look, NBC

A bulwark for the White Team, Max Fugler was instrumental in the Tigers' 1958 national championship run. Named an All-American by the Football Writers Association of America-Look and NBC that same year, he was heralded as an outstanding blocker on offense and incomparable down lineman on defense. His defensive work was exemplified by the number of goal line and fourth down stands the Tigers had during the glory years of 1958 and 1959. He was also named a first-team All-SEC selection by UPI in 1958.

Gaynell (Gus) Tinsley

End - 1935, 1936
Associated Press

The Tigers' first consensus All-American, Gaynell (Gus) Tinsley was a unanimous selection in both 1935 and 1936. He played both ways as an end and led LSU to two SEC titles and three Sugar Bowl appearances. After earning three letters with the Tigers from 1934-36, he went on to a successful NFL career where he was twice named an All-Pro selection while playing for the Chicago Cardinals. Tinsley later returned to LSU where he served as the Tigers' head coach from 1948-54. During the 1949 season he led LSU to an 8-2-0 season that included wins over the Southern,

Southeastern and Southwest Conference champions and a Sugar Bowl tilt versus Oklahoma. He was a charter member of the LSU Athletics Hall of Fame.

Marvin (Moose) Stewart

Center - 1935, 1936
Helms Foundation

A three-year letterwinner for the Tigers (1934-36), Marvin (Moose) Stewart was selected to the Helms Foundation All-American team in 1935. Later named an All-SEC selection by the Associated Press in 1936, he helped the Tigers to back-to-back SEC titles in 1935 and 1936. Stewart was a charter member of the LSU Athletics Hall of Fame.

Roy (Moonie) Winston

Guard - 1961

Associated Press, UPI, National Editorial Alliance, Central Press, Football Writers Association of America Look, Kodak/American Football Coaches Association, New York Daily News, The Sporting News, Time

A 1961 All-America selection at guard, Roy (Moonie) Winston excelled on defense with a strong initial charge, plus speed and agility. Soft-spoken, Winston was a born leader that was elected by his teammates as the Tigers' team captain in 1961. Winston also earned first-team All-SEC honors from the AP and UPI that same year. In addition, he played on LSU's SEC champion baseball team in the early 1960's before enjoying a brilliant NFL career in Minnesota.

Fred Miller

Tackle - 1962

All America Organization

A stellar lineman for the great LSU teams of the early 1960s, Fred Miller originally signed with Tulane after finishing at Homer High School, but he found out he was one English credit short, so he was bound for Texas A&M until Paul Dietzel sold his family on LSU. He played alongside Moonie Winston in 1961 and was a blocker for Heisman runner-up Jerry Stovall in 1962. In his three seasons, LSU played in two bowls, the Orange (25-7 over Colorado) and Cotton (13-0 over Texas). He was drafted by the Colts and later earned All-Pro honors. He is a member of LSU's Modern Day Team of the Century.

Jerry Stovall

Halfback - 1962

Associated Press, UPI, National Editorial Alliance, Central Press, Football Writers Association of America Look, Kodak/American Football Coaches Association, New York Daily News, The Sporting News, Time, CBS

Ironically, Jerry Stovall was the last recruit signed by LSU after he graduated from high school. Once with the Tigers he earned All-America accolades and finished second in the 1962 Heisman Trophy balloting. Also a two-time All-SEC selection, Stovall went on to play nine seasons with the St. Louis Cardinals before becoming an assistant coach at South Carolina. He later returned to LSU as assistant coach

and was named head coach after tragic death of Bo Rein in 1980. He took LSU to 1983 Orange Bowl and was named National Coach of the Year by the Walter Camp Football Foundation after the 1982 season.

Billy Truax

End - 1963

Football News

Billy Truax was an excellent blocker, but LSU's offense in that era was geared towards the run and, consequently, his talents as a pass receiver were never exploited. Football News honored him as an All-American in 1963, the same year the UPI recognized him as a first-team all-conference honoree. Truax's son, Chris, was an offensive lineman at LSU from 1988-91.

Remi Prudhomme

Tackle - 1964

National Editorial Alliance, New York Daily News, Football News

A stalwart of the Chinese Bandits, Remi Prudhomme was an unusually strong player. His size and weight made him unique and his aggressive temperament was ideal for the role in which he was cast. Named a 1964 All-American by the National Editorial Alliance, the New York Daily News and the Football News, he also garnered all-conference honors from the UPI. Prudhomme went on to a brilliant pro career with the Buffalo Bills, Kansas City Chiefs and New Orleans Saints.

Doug Moreau

Split End - 1965

Football News

Doug Moreau's pass-catching ability was heralded, but his place kicking had to be recognized. In his junior season, his talented toe was responsible for the first two victories of the year, a 9-6 win over the Texas Aggies and 3-0 victory against Rice. The AP named him a first-team All-SEC pick in 1964 before he earned All-America honors from the Football News in 1965. Moreau went on to play professional ball with the Miami Dolphins, earned a law degree and served as a district judge in Baton Rouge. He currently serves as the color analyst for the LSU Sports Radio Network.

George Rice

Tackle - 1965

Time, The Sporting News

A local lad, George Rice's prowess in high school overlapped three sports: football, basketball and track. Extremely powerful, his specialty in track was the shot put. On the gridiron he was a devastating blocker and tackler who played in three bowl games during his career. Rice was named a first-team All-SEC selection by UPI in 1964 and an All-American by Time and The Sporting News a year later. He participated in the Hula Bowl and went on to a long, successful career in the NFL before returning to LSU as a graduate assistant.

John Garlington

End - 1967

Kodak/American Football Coaches Association

An incredible athlete whose talents typified his play and teamwork, John Garlington had excellent speed and lateral pursuit. Opponents were timid when it came to attacking his side of the defensive line. Even with his size, he was a speed merchant. In the 1966 Rice encounter, Garlington picked off an errant pass and returned it 42 yards for a touchdown. A 1967 Kodak/AFCFA All-American, he was also a two-time first-team All-SEC selection (1966 and 1967).

George Bevan

Linebacker - 1969

Football Writers Association of America-Look, Kodak/American Football Coaches Association

Possibly the finest all-around linebacker ever to play at LSU, George Bevan's size had absolutely nothing to do with his desire, competitiveness, leadership and commitment. In the first game of his junior year, he injured his Achilles tendon to such an extent that he underwent several surgeries and spent 32 months on crutches. There was little hope he would ever play football again, but by the summer of 1969, his determination had earned him a starting role. Although Bevan

had many notable moments, his blocked extra point against Auburn in the classic 21-20 victory by LSU had to be his crowning achievement. He was named both an All-American and All-SEC (AP and UPI) selection in 1969. Bevan earned his law degree and works as an attorney in Baton Rouge.

Tommy Casanova

Cornerback - 1969, 1970, 1971

Associated Press (1969-70), Kodak/American Football Coaches Association (1969-70), UPI (1971), Central Press (1971), Football Writers Association of America (1971), Walter Camp (1971), Football News (1971), Time (1971)

Versatility personified might be the best description of the myriad talents of Tommy Casanova. During his three-year LSU career, he played offense and defense, returned punts and kickoffs, and did everything except handle the water cart. A fearless competitor, he led the team by example through three brilliant seasons and entered immortality as a result of his actions, both on and off the field. A three-

time All-American, Casanova is one of just six three-time All-SEC performers in LSU history (1969-70-71). Following his collegiate career, Casanova played several seasons with the Cincinnati Bengals while pursuing his medical degree. He is now an ophthalmologist in his hometown of Crowley, La.

Mike Anderson

Linebacker - 1970

Associated Press, UPI, Central Press, Football Writers Association of America-Look, Kodak/American Football Coaches Association, Football News, Time

Mike Anderson started every game during his three years as a linebacker at LSU. In fact, he was the second of three straight All-America linebackers produced by the Tigers: George Bevan in 1969; Anderson in 1970; and Warren Capone in 1973. Anderson was noted for one great play - at Auburn in 1970, LSU was leading 17-9, the Plainsmen had the ball, fourth and one inch and 6-2, 225-pound fullback Wallace Clark drove for the TD. Anderson met him head-on short of pay dirt and his feat

became that of which legends are made. Named an All-American in 1970, he was also recognized as a first-team All-SEC pick by the AP and UPI that same year.

Ronnie Estay

Tackle - 1971

Kodak/American Football Coaches Association

One of the quickest defensive linemen ever to play at LSU, Ronnie Estay, a true Cajun, anchored a defense that allowed fewest yards in the nation. During his junior year, he tackled both quarterbacks Pat Sullivan of Auburn and Archie Manning of Ole Miss for safeties. In 1971, he was recognized as a Kodak/AFCFA All-American as well as a first-team All-SEC selection by the AP and UPI.

Bert Jones

Quarterback - 1972
UPI, National Editorial Alliance, Kodak/American Football Coaches Association, Time, The Sporting News

Bert Jones possessed as strong an arm as any quarterback in college history. He finished fourth in the balloting for the 1972 Heisman Trophy, won an SEC title as a sophomore and played in three bowl games while compiling a 26-6-1 career mark. He started only two games prior to the next-to-last game of his junior season, but started every one after that. Jones' most notable feats came against Notre Dame in 1971 (28-8), and Ole Miss in 1972 when, with time expired, he threw a touchdown

pass to Brad Davis for the 17-16 LSU victory. A 1972 All-American and first-team All-SEC selection, he was the first pick in 1973 NFL draft by Baltimore Colts.

Warren Capone

Linebacker - 1972, 1973
Football Writers Association of America (1972-73), Kodak/American Football Coaches Association (1973)

Warren Capone was another in the long line of Baton Rouge natives who starred at LSU. He played in the Sun, Bluebonnet and Orange Bowls during his years as a starting linebacker. For his efforts, he was named an All-American in 1972 and 1973 as well as first-team All-SEC by the AP in 1972 and both the AP and UPI in 1973. Capone played for Birmingham in the World Football League and the Dallas Cowboys in the Super Bowl. He is the past president of the National "L" Club.

Tyler LaFauci

Guard - 1973
Associated Press, National Editorial Alliance, Walter Camp

During Tyler LaFauci's three-year career, LSU compiled a 27-8-1 mark and participated in three bowl games: Sun, Bluebonnet and Orange. His lack of height didn't inhibit his determination and competitiveness as he excelled both as a pass blocker and a pulling blocker. A 1973 All-American, he was also a first-team All-SEC pick as voted on by the AP and UPI that year. Also a brilliant student, LaFauci went on to postgraduate work and earned a physical therapist degree, a profession he practices in Baton Rouge.

Mike Williams

Cornerback - 1974
Kodak/American Football Coaches Association, The Sporting News, Time

Feisty, aggressive, determined and unyielding; those were the adjectives that best described the play of Mike Williams. Named Sports Illustrated's Back-of-the-Week for his play against Kentucky in 1973, he was also named an All-American by Kodak/AFA, The Sporting News and Time during the 1974 season.

Charles Alexander

Tailback - 1977, 1978
UPI (1977), Kodak/American Football Coaches Association (1977-78), Football Writers Association of America (1977-78), Walter Camp (1977-78), The Sporting News (1978), National Editorial Alliance (1978)

At the end of a stellar career that included a pair of All-America and All-SEC (AP and UPI) honors, Charles Alexander's name sat atop nine SEC categories, tied for another conference mark and topped 27 LSU records. In two bowl games, he was responsible for 330 yards. Alexander still holds the school records for most rushes in a game (43), most yards in a season (1686) and most yards gained per game in a season (153.3). He was drafted in the first round by Cincinnati and played

in the Super Bowl. Alexander was selected to the College Football Hall of Fame in 2012.

Robert Dugas

Offensive Tackle - 1978
Football News

Suffice it to say, Robert Dugas' academic prowess surpassed his athletic ability, which was considerable. He was a member of the self-named "Root Hogs" which cleared the way for many of Charles Alexander's record setting performances. Dugas was named to the Football News' All-America team in 1978, the CoSIDA Academic All-America Team in 1977 and to All-SEC teams both in 1977 and 1978.

James Britt

Cornerback - 1982
National Editorial Alliance

After three seasons, James Britt appeared ready to blossom. But in the second game of the 1981 season against Notre Dame, he intercepted a pass to set up a field goal, and a few minutes later, a broken arm ended his year. He went on to have an outstanding senior season in 1982 that was capped with All-America honors from the National Editorial Alliance. Britt was a second-round pick by the Atlanta Falcons and played there several years before entering a successful business career in the Georgia capital. Named an Academic All-American by CoSIDA

in 1982, he was also a first-team All-SEC pick by the AP in 1982.

Albert Richardson

Linebacker - 1982
Football News

Albert Richardson still holds the LSU records for most tackles in a game (21 vs. South Carolina, 1982) and a career (952) and for 21 years, he also held LSU's single-season record for tackles (150, 1981). Named an All-American by the Football News in 1982, Richardson was also selected as a first-team All-SEC performer by the AP and UPI that same year. His genes fitted him for a role in football as his father, Albert, Sr., was a Baton Rouge High School assistant coach.

Eric Martin

Split End - 1983
The Sporting News

A converted running back, Eric Martin compiled a brilliant record during his four years in varsity competition. At one time he was the school record holder in season (52) and career (105) receptions, yards in a single game (209) and most yards in a season (1,064). As a freshman, he was second in the nation in kickoff returns, a total that included a 100-yarder for a touchdown against Kentucky. A 1983 Sporting News All-American, he was also a two-time first-team All-SEC selection. He was inducted into the Louisiana Sports Hall of Fame in 2006.

Lance Smith

Offensive Tackle - 1984
UPI, Kodak/American Football Coaches Association, Football News

Lance Smith's size and quickness ideally suited him as he was named to the SEC All-Freshman team. Smith matured both physically and emotionally during his first two years in Tigertown and was strong as a bull by the time his junior season came around. He earned All-America honors from UPI, Kodak/AFA and Football News in 1984, in addition to first-team All-SEC honors from the AP and UPI. Later, a third round choice by Phoenix, Smith quickly earned a starting role with the Cardinals.

Michael Brooks

Linebacker - 1985
Associated Press, Scripps-Howard News Service

Michael Brooks stepped in from the very first game and showed his potential. His impressive play on the field earned him All-America honors as a junior and it was thought he would be a cinch to become one of the few two-time All-Americans in LSU history. But a knee injury in the Florida game sidelined Brooks for the remainder of the season. He was named first-team All-SEC in 1985 by the AP, UPI and SEC Coaches. The Denver Broncos drafted him in the third round.

Wendell Davis

Split End - 1986, 1987
Football Writers Association of America (1986-87), The Sporting News (1986-87), Washington Post (1986), College and Pro Football Newsweekly (1986), UPI (1987), Kodak/American Football Coaches Association (1987), Football News (1987), Scripps-Howard News Service (1987)

One of the most prolific receivers in LSU history, two-time All-American Wendell Davis had 100 or more receiving yards in 12 games during his career. He finished his career with a then SEC record 2,708 yards receiving, a mark that still ranks second in LSU history and ninth in SEC history. Davis also still ranks among the top 10 in the SEC in single season receiving yards (1,244), single season receptions (80) and career receptions (183). He was also named a first-team All-SEC pick by the AP, UPI and SEC Coaches in 1987 and 1988 and was later drafted by the Chicago Bears.

Nacho Albergamo

Center - 1987

Associated Press, UPI, Walter Camp, Kodak/American Football Coaches Association, Football Writers Association of America, The Sporting News, Football News, Scripps-Howard News Service

Nacho Albergamo was LSU's most decorated player in 1987. Along with guard Eric Andolsek, they comprised LSU's "A" team which anchored the fearsome Tiger offensive line that helped pave the way to a school record 4,843 offensive yards. Also a quality student, Albergamo was named the 1987 Toyota Leader of the Year and was one of 11 recipients of the 1987 National Football Foundation and Hall of

Fame Schola-Athlete awards. He was twice named an Academic All-American by CoSIDA (1986 and 1987). Also a member of Omicron Delta Kappa leadership fraternity, he maintained a near 3.5 GPA in pre-med/zoology and attended LSU Medical School. Albergamo was also named a first-team All-SEC selection by the AP, UPI and SEC Coaches in 1987. He is currently a doctor of internal medicine in Baton Rouge.

Greg Jackson

Safety - 1988

Gannett News Service

Greg Jackson led the nation in interception return yardage in 1988 after tying the NCAA record with a 100-yard return versus Mississippi State and later adding a 71-yard return for a TD against Tulane. Jackson's 219 interception return yards for the season have only ever been exceeded once in SEC history, by Mississippi's Joe Brodsky's 244 yards in 1956. He also returned punts for LSU, taking back 11 for 99 yards in 1988. Named first-team All-SEC by the AP and SEC Coaches, he was later drafted by the New York Giants.

Kevin Faulk

All-Purpose - 1996

Associated Press

LSU's all-time leading rusher and a three-time All-SEC choice, Kevin Faulk led the SEC in all-purpose yards and ranked No. 2 in the league in rushing as a sophomore. Named an AP All-American as an all-purpose player that year, his 246 yards in the season opener against Houston set an LSU single-game record. Faulk was a consensus All-SEC choice in 1996, 1997 and 1998, and the SEC Freshman Offensive Player of the Year in 1995. He led the SEC in rushing during both his junior and senior seasons and also topped the league in scoring as a senior. He was selected

by the New England Patriots in the 1999 NFL draft and was a member of their 2002, 2004 and 2005 Super Bowl Champion teams.

David LaFleur

Tight End - 1996

Walter Camp

An imposing figure who was both a punishing blocker and a fine pass catcher, David LaFleur helped lead a resurgence of LSU football in the 1990s. The Tigers' receptions leader as a senior in 1996, he earned All-America honors from the Walter Camp Foundation that same year and was named All-SEC during both his sophomore and senior seasons. He finished his career with 71 catches for 881 yards and five touchdowns, but he was also instrumental in LSU's place as the top rushing team in the SEC in 1996 because of his blocking abilities. Following his graduation from LSU,

he was chosen in the first round of the NFL draft by the Dallas Cowboys.

Alan Faneca

Offensive Guard - 1997

Associated Press, Football Writers Association of America, Walter Camp, The Football News, The Sporting News

A dominating run blocker, Alan Faneca was the first Outland Trophy finalist in LSU history and LSU's first winner of the Jacobs Trophy (given to the best blocker in the SEC) since 1978. Faneca, a 1997 All-America selection, anchored a heralded offensive line that helped pace LSU to SEC rushing titles in 1996 and 1997.

Following his junior season, Faneca chose to enter the NFL draft where he was selected in the first round by Pittsburgh and went on to win the 2007 Super Bowl

with the Steelers. He retired from the NFL following the 2010 season.

Chad Kessler

Punter - 1997

Associated Press, American Football Coaches Association, The Football News, Walter Camp, The Sporting News

Chad Kessler became the first player in college football history to average over 50.0 yards per punt for a full season. He was an All-SEC choice his sophomore year and, after an average junior season, he exploded onto the national scene as the country's top punter. An excellent student, he finished his career with a 3.91 GPA and was named a first-team Academic All-American. Kessler signed a free agent contract with Tampa Bay out of LSU and then decided to pursue a career in medicine. He is now a doctor of Otolaryngology in Charlotte, N.C.

Todd McClure

Center - 1998

American Football Coaches Association

An All-American and two-time All-SEC center, Todd McClure also served as LSU's offensive team captain. The Tigers' starting center beginning midway through his freshman year, LSU rolled to a 25-12 record with McClure as a starter. He played an integral role in LSU's team rushing in 1996 and 1997. McClure was selected by the Atlanta Falcons in the 1999 NFL Draft.

Anthony McFarland

Noseguard - 1998

Associated Press, The Football News

One of LSU's most outstanding and colorful linemen in 1998, Anthony McFarland earned All-America honors from the Associated Press and Football News that year. A four-year starter and a defensive co-captain as a senior, he finished his career ranked sixth in LSU history in quarterback sacks with 17. He was a first-team All-SEC pick as a senior, a second-team selection as a sophomore, the Defensive MVP of the 1996 Peach Bowl and the 1995 SEC Freshman Co-Defensive Player of the Year. McFarland was drafted as the 15th overall pick in the 1999 NFL Draft by Tampa Bay and won two Super Bowl rings - one with the Buccaneers and one with the Indianapolis Colts.

Josh Reed

Wide Receiver - 2001

Walter Camp, Associated Press, Football Writer's Association, American Football Coaches Association, The Sporting News, ABC Sports online, Sports Illustrated.com

Josh Reed re-wrote both the LSU and SEC record books in 2001 as he caught a school-record 94 passes for an SEC-record 1,740 yards on his way to becoming a consensus first-team All-American. Reed led the nation in both receiving yards and yards per game. Reed, who won the Biletnikoff Award as a junior in 2001, wrapped up his career as the SEC's all-time leader in receiving yards. In his final game in an LSU uniform, Reed set Sugar Bowl records with 14 receptions for 239 yards and a pair of touchdowns in the Tigers' 47-34 victory over Illinois. Reed capped his career by setting 17 school, SEC or Sugar Bowl records as a junior. He was drafted by the Buffalo Bills in the second round.

Bradie James

Linebacker - 2002

American Football Coaches Association, The Sporting News, CBS Sportsline

Bradie James capped his career as one of the most outstanding student-athletes in LSU football history. As a senior in 2002, James earned first-team All-America honors and was named a National Scholar-Athlete by the National Football Foundation. He finished his career ranked second in LSU history with 418 tackles, which included a school-record 154 in 2002. James earned first-team All-SEC honors twice and was also named the Defensive MVP of the 2000 Peach Bowl. He was drafted by the Dallas Cowboys in the fourth round.

Stephen Peterman

Offensive Guard - 2003

Sports Illustrated.com, ESPN.com, The Sporting News

One of the nation's top offensive linemen as a senior in 2003, Stephen Peterman put the finishing touches on his LSU career by being selected a first-team All-American by three publications - Sports Illustrated.com, ESPN.com and The Sporting News. A three-year starter on the offensive line, Peterman played in 48 games, including 29 starts. In a season that culminated with LSU winning the national title, Peterman allowed only one sack while being whistled for just nine penalties in all of 2003. He was drafted in the third round by the Dallas Cowboys and currently plays for the Detroit Lions.

All-Americans

Chad Lavalais

Defensive Tackle - 2003

Walter Camp, Associated Press, Football Writer's Association of America, Sports Illustrated.com, ESPN.com, The Sporting News

The anchor on the LSU defense in 2003, Chad Lavalais was the driving defensive force behind the Tigers' run to the 2003 BCS National Championship. Lavalais, a finalist for both the Nagurski and Outland Awards, earned first-team All-America honors from six publications, while also being named the SEC's Defensive Player of the Year by the league's coaches. Lavalais earned National Defensive Player of the Year honors from The Sporting News after leading an LSU defense that ranked first in the country in scoring and total defense. He went on to be drafted in the fifth round by the Atlanta Falcons.

Skyler Green

Return Specialist - 2003, 2005

Sports Illustrated.com, ESPN.com (2003), Rivals.com (2005)

The first punt Skyler Green returned in college resulted in a 62-yard touchdown against Arizona in week two of the 2003 season. By the time Green's career had come to an end, he had set an LSU record by returning four punts for touchdowns on his way to earning first-team All-America honors in both 2003 and 2005. Green led the nation in punt returns as a sophomore in 2003 with an 18.5 average. For his career, Green finished first in LSU history in punts returned for a TD (4) and second in punt return yards (1,064). He was drafted in the fourth round by the Dallas Cowboys.

Corey Webster

Cornerback - 2003, 2004

American Football Coaches Association (2003-04), The Sporting News (2004)

One of the nation's top cover cornerbacks as a junior and senior, Corey Webster became LSU's first two-time first-team All-American since Wendell Davis in 1986-87. Webster capped his career in 2004 by earning first-team All-America honors from the American Football Coaches Association and The Sporting News. As a senior, Webster recorded 33 tackles and two interceptions for the nation's No. 3 rated defense. Originally signed as a wide receiver, Webster played his first season with

the Tigers on offense before making the switch to the secondary prior to his sophomore season. Webster tied an LSU single game record with three interceptions against Florida in 2002 and he holds the school record in passes defended with 49. He was drafted in the second round by the New York Giants and has won two Super Bowl rings.

Marcus Spears

Defensive End - 2004

Walter Camp, Associated Press, American Football Coaches Association

Marcus Spears capped his LSU career in grand fashion, earning first-team All-America honors from the Walter Camp Foundation, the Associated Press and the American Football Coaches Association in 2004. As a senior, Spears led a Tiger defense that ranked No. 3 in the nation with 17 tackles for losses and nine sacks. He also recorded 49 tackles for LSU in 2004 and returned an interception 35 yards for a touchdown. Spears' LSU career concluded with 19 sacks, which ranks fifth in school history, and 34.5 tackles for loss, which ranks seventh at the school. He was the 20th overall pick by the Dallas Cowboys.

Ben Wilkerson

Center - 2004

American Football Coaches Association, The Sporting News

A starter at center for the best four-year stretch in school history, Ben Wilkerson capped his career with the Tigers by earning first-team All-America honors in 2004 from both the American Football Coaches Association and The Sporting News. In addition to his All-America honors, Wilkerson was also named the co-recipient of the Rimington Trophy, which is presented annually to the top center in college football. Wilkerson did all of this as a senior despite having his final season with

the Tigers cut short due to a knee injury. In four years with the Tigers, Wilkerson was a mainstay on the offensive line, helping LSU to a 33-8 mark in his 41 career starts at center.

Kyle Williams

Defensive Tackle - 2005

Rivals.com

The anchor on the LSU defensive line as a senior in 2005, Kyle Williams earned first-team All-America honors from Rivals.com. In 2005, Williams recorded 61 tackles, 7.5 tackles for losses and 4.5 sacks. He also had 21 QB hurries and batted down five passes at the line of scrimmage. He was drafted in the fifth round by the Buffalo Bills.

Claude Wroten

Defensive Tackle - 2005

Collegefootballnews.com

Considered one of the most dominant defensive linemen in college football in 2005, Claude Wroten teamed with fellow defensive tackle Kyle Williams to give LSU a pair of All-America defensive tackles. Wroten capped his senior year with 49 tackles and a team-best 10.5 tackles for loss. He was a third round pick of the St. Louis Rams in the NFL Draft.

LaRon Landry

Free Safety - 2006

Associated Press, American Football Coaches Association

Considered one of the best defensive backs in all of college football in 2006, LaRon Landry became LSU's then-highest drafted defensive player in school history when he was selected as the No. 6 overall pick in the 2007 NFL Draft. A four-year starter that capped his career with 48 consecutive starts, Landry was named a first-team All-American and a semifinalist for the Thorpe Award during his senior season. Landry finished his LSU career ranked No. 2 in school history in passes broken up and tied for No. 3 in interceptions with 40 and 12, respectively.

Glenn Dorsey

Defensive Tackle - 2006, 2007

Associated Press (2006, 2007), American Football Coaches Association (2006, 2007) CBSsportsline.com (2006, 2007), Sports Illustrated.com (2006, 2007), Rivals.com (2006), Walter Camp (2007), ESPN.com (2007), The Sporting News (2007), Football Writers Association of America (2007)

Glenn Dorsey capped his career as the most decorated defender in school history, earning numerous national awards and All-America honors as both a junior and senior before becoming the highest drafted defensive player in school history as the fifth pick of the 2008 NFL Draft by the Kansas City Chiefs. A consensus All-American in 2007, Dorsey anchored an LSU defense that rated No. 3 nationally in yards allowed in both 2006 and 2007. Dorsey was also named the winner of the Outland, Nagurski, Lombardi and Lott Awards following his senior season in 2007. Dorsey led the Tigers to the 2007 national title.

Ali Highsmith

Linebacker - 2007

CBSsportsline.com

A three-year starter, Ali Highsmith earned first-team All-America honors from CBSsportsline.com following his senior season in 2007. Highsmith played a key role for an LSU defense that ranked among the top 10 in the nation in total defense, pass defense and turnovers gained. For the year, Highsmith recorded 101 tackles and 9.0 tackles for loss.

Craig Steltz

Safety - 2007

Associated Press, Walter Camp, Football Writers Association of America, CBSsportsline.com, SI.com, Rivals.com

Craig Steltz made the most of his first full season as a starter at safety, earning numerous All-America honors as well as being named one of three finalists for the Thorpe Award in 2007. Steltz tied an LSU record with three interceptions against Mississippi State in 2007. Steltz went on to lead the Tigers with 101 tackles and his six interceptions ranked first in the SEC. He was a fourth-round draft pick of the Chicago Bears.

Herman Johnson

Offensive Line - 2008

Associated Press

Herman Johnson capped his career at LSU by being named a first team All-America by the Associated Press following his senior season in 2009. As a senior, Johnson started all 13 games at left guard for the Tigers as he helped anchor an offensive line that blocked for 1,000-yard rusher Charles Scott. Johnson played a total of 889 snaps from scrimmage and finished second on the team with 62 knockdowns.

Patrick Peterson

Cornerback - 2010
Associated Press (2010), American Football Coaches Association (2010), Football Writers Association of America (2010), Sporting News (2010), Walter Camp (2010), CBSSports.com (2010), SI.com (2010)

The most decorated defensive back in school history, Patrick Peterson was a consensus All-America as a junior for the Tigers in 2010. Peterson, who also won both the Thorpe and Bednarik Awards, led an LSU defense that ranked among the top 10 nationally in four categories. Peterson was also a special teams standout, earning SEC Player of the Year honors for his return ability. Peterson, who helped

the Tigers to an 11-2 overall mark and a Cotton Bowl victory in 2010, was picked fifth overall in the 2011 NFL Draft by the Arizona Cardinals.

Josh Jasper

Placekicker - 2010
Football Writers Association of America (2010), Sporting News (2010)

The first consensus All-America placekicker in school history, Josh Jasper led the nation in field goals with 28 as a senior 2010. Jasper set the LSU single-game record for field goals with five against Mississippi State in 2010 on his way to earning first-team All-SEC honors. Jasper finished his career as the all-time LSU leader in field goal percentage (.839). His 28 field goals in 2010 shattered the LSU single-season record.

Drake Nevis

Defensive Tackle - 2010
CBSSports.com (2010)

Drake Nevis continued an LSU defensive line tradition by being named first-team All-America by CBSSports.com after leading the Tigers to an 11-2 mark and a Cotton Bowl victory over Texas A&M. Nevis, a first-team All-SEC pick as a senior, recorded 56 tackles, 13.0 tackles for losses and six sacks for an LSU defense that ranked among the best in the nation. Nevis became the fifth LSU defensive tackle since 2001 to earn first-team All-America honors. He was selected in the third round of the 2011 NFL Draft by the Indianapolis Colts.

Will Blackwell

Offensive Guard - 2011
ESPN.com, Rivals.com, Sporting News, Yahoo Sports (2011)

Will Blackwell became the first LSU offensive lineman in four years to earn first team All-America honors, anchoring a line that spearheaded one of the nation's most prolific rushing attacks. Blackwell earned a spot on Sporting News and Yahoo Sports' All-America teams. He made 10 starts at left guard and four at right guard, recording team highs in snaps (833) and knockdowns (112.5).

Morris Claiborne

Cornerback - 2011
AFCA, Associated Press, College Football News, CBSSports.com, ESPN.com, FWAA, SI.com, Sporting News, Walter Camp, Yahoo Sports (2011)

For the second year in a row, LSU was the home of the nation's top cornerback as Morris Claiborne claimed the Thorpe Award in 2011. A consensus first-team All-American, Claiborne tallied 51 tackles and six interceptions as a senior while leading the nation in interception return yards with 173. Claiborne also doubled as a return specialist. He finished his career tied for sixth in LSU career interceptions (11) and second in interception return yards (274). Claiborne was LSU's highest

drafted player in 2012, going No. 6 overall to the Dallas Cowboys. It marked the first time since the NFL's merger that a school produced the top defensive back selection in consecutive drafts.

Tyrann Mathieu

Cornerback, Return Specialist - 2011
Associated Press, College Football News, CBSSports.com, ESPN.com, FWAA, SI.com, Sporting News, Walter Camp, Yahoo Sports (2011)

An electrifying player with tremendous heart, Tyrann Mathieu became a fan favorite in 2011 with his uncanny ability to make big plays. Mathieu earned first-team All-America honors as both a cornerback and return specialist in helping LSU reach the BCS National Championship Game. The winner of the Bednarik Award as the nation's top defender, Mathieu led the Tigers with 76 tackles to go with six forced fumbles, five fumble recoveries and two interceptions. He also returned punts for touchdowns in wins over Arkansas and Georgia. Mathieu finished fifth in the Heisman Trophy balloting.

Sam Montgomery

Defensive End - 2011
FWAA (2011)

An intimidating presence at defensive end, Sam Montgomery had a breakout season as a sophomore in 2011. Coming off a knee injury a season prior, Montgomery ranked sixth in the SEC in sacks (9.0) and eighth in tackles for loss (15.0). He finished the year with 49 total tackles and four quarterback hurries. Montgomery was a standout on a run defense that led the SEC in sacks and tackles for loss and ranked in the top 15 nationally in those categories as well. He was drafted in the third round by the Houston Texans following his junior year of 2012.

Brad Wing

Punter - 2011
Associated Press, CBSSports.com, SI.com, Sporting News (2011)

In his first collegiate season, Brad Wing became just the second first-team All-America punter for LSU and the first since 1997. The Australian native led the SEC in percentage punts downed inside the 20-yard line as he placed 27-of-59 (46 percent) inside the 20. He allowed only six return yards during the regular season and he boomed the third longest punt in school history with a 73-yarder at Alabama.

Kevin Minter

Linebacker - 2012
Sports Illustrated (2012)

In 2012, Kevin Minter delivered one of the best seasons by a linebacker in LSU history. The first-team All-America finished his junior year with 130 tackles, representing the fourth-highest total in program history and 14th nationally. Minter tallied a team-best 15.0 tackles for loss, which ranked ninth in LSU single-season annals. He concluded his career with an LSU bowl game record 19 tackles in the Chick-fil-A Bowl, which ranked eighth in college bowl game history. His 17 solo tackles earlier in the season at Florida shattered an LSU record and were the most

by an NCAA player all season. He was taken in the second round (No. 45) of the 2013 NFL Draft by the Arizona Cardinals.

Eric Reid

Safety - 2012
AFCA, AT&T ESPN, ESPN.com, FWAA, Scout.com (2012)

Eric Reid - a standout player on and off the field - was recognized by six media outlets as a first-team All-American, becoming the first LSU safety since Craig Steltz (2007) to do so. Reid finished third on the team in tackles in 2012 with 91, and he was the leader of the Tiger secondary that ranked among the nation's best in points allowed and total yards. He concluded his career with 10 tackles and a recovered fumble in the Chick-fil-A Bowl. Following his junior season, Reid was chosen in the first round of the 2013 NFL Draft by the San Francisco 49ers with the No. 18 overall pick.

Odell Beckham Jr.

Kick Returner, All-Purpose - 2013
FWAA, CBSSports.com (2013)

One of the most dynamic players in LSU history, Odell Beckham Jr. established himself as a threat to score every time he touched the football. As a junior in 2013 he shattered the LSU single-season record for most all-purpose yards with 2,315, breaking the previous best of 2,120 by Domanick Davis in 2002. Beckham Jr. recorded 1,152 receiving yards, 845 yards on kickoff returns, 160 punt return yards, 100 yards on a missed field goal return for a touchdown and 58 rushing yards during the 2013 season. He was recognized as a first-team All-America kick returner

by the Football Writers Association of America and a first-team All-America all-purpose player by CBSSports.com. Beckham Jr. was selected with the 12th overall pick in the first round of the 2014 NFL Draft.

The 1962 LSU cheerleaders

The rich history of LSU football is impossible to portray in only a few pages. However, below are tidbits from the Tiger Football annals that have contributed to the story that is LSU Football. These items are presented as background material with the hope that they will encourage a better understanding of the many traditions that are associated with Tiger football and LSU Athletics.

Alma Mater

In 2005, head coach Les Miles established a new tradition at LSU as the Tigers began singing the school's alma mater on the field following a victory. Miles and his team first sang the school song following LSU's dramatic 35-31 win at Arizona State in the aftermath of Hurricane Katrina on Sept. 10, 2005. For games involving an LSU victory, Miles and the team gather in front of the student section and join the student body in a rendition of the alma mater that has grown into quite a spectacle.

*Where stately oaks and broad magnolias
shade inspiring halls,
There stands our dear Old Alma Mater
who to us recalls
Fond memories that waken in our hearts
a tender glow,
And make us happy for the love
that we have learned to know.
All hail to thee our Alma Mater,
molder of mankind,
May greater glory, love unending
be forever thine.
Our worth in life will be thy worth
we pray to keep it true,
And may thy spirit live in us, forever L-S-U.*

Billy Cannon, No. 20

The great Billy Cannon, two-time All-American and Heisman Trophy winner, played at LSU from 1957-59. He led the Tigers to the 1958 national championship and

is best known for his 89-yard punt return to beat Ole Miss in 1959. In his career, Cannon rushed for 1,867 yards on 359 carries, an average of 5.2 yards per carry and scored 19 rushing touchdowns. He also scored two touchdowns by receiving and one each by punt return, kickoff return and interception return. LSU went 24-7 during Cannon's stay on the Baton Rouge campus, including 19 straight victories from the end of the 1957 season to the eighth game of the 1959 campaign. Following that 1959 season, Cannon's jersey was retired into the LSU Athletics Hall of Fame. A sign honoring Cannon was unveiled in the southeast corner of Tiger Stadium during LSU's game against Ole Miss on Nov. 22, 2008. Cannon was enshrined into the College Football Hall of Fame in the summer of 2009.

Cheerleaders

Cheerleaders have long been a part of college football tradition, and the LSU Varsity Cheerleaders are no exception in their role in Tiger gridiron lore. Pregame ceremonies feature the LSU cheerleaders atop Mike the Tiger's mobile unit as it circles the field.

The cheerleaders also traditionally lead the Tigers onto the field before and after halftime of every game. The 1989 Tiger cheerleaders captured the National Championship in the annual Universal Cheerleading Association competition. LSU has finished in the top 10 of that competition in each of the past 11 years.

GO ONLINE: LSUsports.net/cheerleading

Chinese Bandits

The nickname of one of the three units utilized in Paul Dietzel's three-platoon system that vaulted the Tigers to the 1958 national championship. That year, the first team was named the White Team, an offensive unit was named the Go Team and a defensive unit was tabbed the Chinese Bandits. The White Team, naturally, wore white jerseys and was so named. The Go Team wore gold jerseys as the word "gold" was eventually shortened to "go." The name "Chinese Bandits" actually originated when Dietzel recalled a line from the old "Terry and The Pirates" comic strip that referred to Chinese Bandits as the "most vicious people in the world." In their heyday, the Chinese Bandits were featured in Chinese masks in Life magazine. In 1980, the LSU band revived the "Bandit" tune played when the LSU defense stalls any opponent's drive.

Cotton Bowl (1966)

One of the most notable games in LSU football history was the 1966 Cotton Bowl against powerful Arkansas. The Razorbacks went into the New Year's Day tilt ranked No. 2 in the country and riding a 22-game winning streak. LSU owned a meager 7-3 mark compared to the Hogs' perfect 10-0 record, but little Joe Labruzzo silenced many a disbeliever to spark the Bayou Bengals to their greatest bowl win. The Tigers left Dallas with a 14-7 win over the Southwest Conference host Razorbacks. The Tigers have appeared in four other Cotton Bowls, tying Arkansas 0-0 (1947), beating Texas 13-0 (1963), losing to Texas 35-20 (2003) and topping Texas A&M, 41-24 (2011).

Special thanks to Peter Finney of the New Orleans Times-Picayune who has documented the history of LSU football in his book "Fighting Tigers", Marty Mule' of the New Orleans Times-Picayune who penned "Eye of the Tiger" in celebration of LSU's football centennial in 1993, and to the late historian H. Warren Taylor whose relentless pursuit of accurate information and record-keeping in the early years of LSU athletics has kept alive the accomplishments of Tiger athletes in football, basketball, track and boxing dating back to the late 1800s.

On Dec. 25, 1907, LSU was the first college team to play on foreign soil in Havana, Cuba.

Cuba: Tigers on Foreign Soil

LSU was the first college team to play on foreign soil when, in 1907, coach Edgar R. Wingard took his Tigers to Havana for an international gridiron bout. The University of Havana team had dominated every American service team it had played, but had never encountered football collegiate style. The finesse of the Tigers took the big Cuban team by surprise on Christmas Day at Almendares Park and LSU walked away with a convincing 56-0 victory before 10,000 fans.

Dormitories

Tiger Stadium once housed some 1,500 dorm rooms, home to many LSU students over the years. The concept was introduced in 1928 by T.P. "Skipper" Heard, who learned that LSU president James Smith proposed to use \$250,000 to build new dormitories on the LSU campus. Heard sold Smith on the idea of raising the stands on both the East and West sides of the stadium and extending them to the end zones, then constructing the dorms inside the stadium. Thus the University got its dorms and Tiger Stadium's capacity increased by 10,000 seats in 1931. Today, the dorms are used for storage.

Fighting Tigers

In the fall of 1896, coach A.W. Jeardeau's LSU football team posted a perfect 6-0-0 record, and it was in that pigskin campaign that LSU first adopted its nickname, Tigers. "Tigers" seemed a logical choice since most collegiate teams in that year bore the names of ferocious animals, but the underlying reason why LSU chose "Tigers" dates back to the Civil War. During the "War Between the States," a battalion of Confederate soldiers comprised of New Orleans Zouaves and Donaldsonville Cannoneers distinguished themselves at the Battle of Shenandoah. These Louisiana rebels had been known by their contemporaries as the fighting band of Louisiana Tigers. Thus, when LSU football teams entered the gridiron battlefields in their fourth year of intercollegiate competition, they tagged themselves as the "Tigers." The 1955 LSU "fourth-quarter ball club" helped the moniker "Tigers" grow into the nickname, "Fighting Tigers."

Earthquake Game (1988)

QB Tommy Hodson connected with WR Eddie Fuller in the back of the endzone for the touchdown that vaulted LSU to a 7-6 victory over Auburn on Oct. 8, 1988, to help lead the LSU Tigers to their seventh SEC crown. The moment will forever be known as the "Night the Tigers Moved the Earth," as the play caused such a thunderous explosion from the 79,341 fans in Tiger Stadium, the LSU Department of Geology registered vibrations on a seismograph machine at the exact moment the touchdown was scored.

The Golden Boot

The Golden Boot is a trophy awarded each year to the winner of the Battle for the Golden Boot football matchup between LSU and SEC rival Arkansas. The trophy was introduced to the series prior to the 1996 season. Molded from 24-karat gold in the shape of the states of Arkansas and Louisiana, the trophy stands four feet in height, weighs nearly 200 pounds and is valued at \$10,000. It is believed to be the heaviest trophy awarded in a college football rivalry. After a win in the series, the victorious team keeps the trophy until the following year's matchup.

The Golden Girls

Taking the field with the Tiger Band at LSU for the first time in 1959, the prestigious LSU Golden Girls represent the oldest and most established danceline on the LSU campus. The line consists of a very talented group of young ladies who are chosen each spring by a special audition. The Golden Girls are one of the feature units with the LSU Tiger Band and perform for all home LSU football games and selected campus events, as well as, away games with the full Tiger Band. The 2009 season represented the 50th anniversary of the group's foundation.

The Golden Band from Tigerland

The grandest band in all the land, the Golden Band from Tigerland, is as much a part of Saturday nights in Tiger Stadium as the team itself. Among the many favorites of LSU fans is the band's traditional pregame march down North Stadium Drive from the Band Hall to the tune of "Hold That Tiger." That tradition is a carry-over from the old pregame parades through downtown Baton Rouge. Castro Carazo was the man handpicked by Louisiana Governor Huey Long in 1935 to revamp the Tiger band. Carazo and Long together wrote fan favorite "Touchdown for LSU," and two years later, Carazo also penned the official LSU fight song, "Fight For LSU." The tradition of the LSU Tiger Marching Band continues today. The LSU Tiger Marching Band is made up of some 325 musicians, Golden Girls and Colorguard members. In 1997, the band was selected as the top band in the Southeastern Conference by SEC band directors. In December 2001, the band was awarded the Sudler Trophy, the highest honor a collegiate marching band can receive. The award has been called "the Heisman Trophy of marching bands," according to Frank Wickes, former director of LSU bands. A new, state-of-the-art, 17,640 square foot band hall opened its doors on April 26, 2012.

LSUsports.net/goldenband

Y.A. Tittle

Steve Van Buren

Jimmy Taylor

Jerry Stovall

Hall of Famers

Thirteen members of the LSU football community have the distinction of being inductees into the National Football Foundation College Football Hall of Fame that was established in 1947. In 1956,

Charles Alexander

Billy Cannon (left)

former end Gaynell Tinsley was enshrined in South Bend, Ind., as LSU's first Hall of Famer. Ken Kavanaugh (1963), Abe Mickal (1967), Doc Fenton (1971), Tommy Casanova (1995), Billy Cannon (2009) and Jerry Stovall (2010) all have been inducted into the event that is annually held at New York City's Waldorf Astoria Hotel in December. Charles Alexander became the newest College Football Hall of Famer to receive the call when he did so in May 2012. Alexander was officially inducted in December 2012. Five LSU coaches are members of the NFF Hall of Fame, a list that includes the legendary Charles McClendon. Three former LSU players have earned the highest honor of being inducted into the Pro Football Hall of Fame in Canton, Ohio. Steve Van Buren was the first in 1965. Y.A. Tittle, who went on to become one of the greatest quarterbacks in history, was inducted in 1971 after a storied career with the Baltimore Colts, San Francisco 49ers and New York Giants. Four-time NFL championship winner and 1962 NFL MVP Jimmy Taylor was enshrined in 1976. Twenty-nine LSU football players are also members of the Louisiana Sports Hall of Fame with Alan Faneca as the most recent inductee in the summer of 2014.

H-Style Crossbar

Unknown to many Tiger fans, the LSU football team still runs onto the field under the same crossbar that stood as part of the north end zone goalpost in Tiger Stadium as early as 1955. It had long been a tradition that the LSU football team enters the field by running under the goalpost when the new "T-style" goalposts came into vogue. By virtue of tradition, the old "H-style" posts stood on the field of Death Valley until they were finally removed in 1984. Part of the crossbar, however, was kept and mounted above the door of the Tiger Den through which the Tigers run onto the field each game. In 1993, in celebration of the centennial of LSU football, the "H-style" goalposts were returned to the end zones of Tiger Stadium. Today, Tiger Stadium is one of only three college stadiums in the nation who still use the "H-style" crossbar. Doak Campbell Stadium at Florida State and Martin Stadium at Washington State are the other two.

Halloween Night

Drama on Halloween is as traditional as pumpkins and goblins for LSU and Ole Miss. These schools have met seven times on Oct. 31 with the series tied at 3-3-1. The most notable game on All Hallow's Eve was the 1959 thriller that saw Billy Cannon return a punt 89 yards to spur a 7-3 Tiger victory. The Tigers and Rebels next met on Halloween in 1964. Ole Miss led 10-3 late in the fourth quarter in Death Valley when LSU scored a touchdown to make it 10-9. Quarterback Billy Ezell then threw to Doug Moreau in the front corner of the endzone on the two-point conversion, at nearly the exact point where Cannon had crossed the goal line five years earlier for an 11-10 win. There was a 17-year drought before the teams played on Oct. 31 again, this time at Jackson in 1981. A seesaw battle ended with a 46-yard field goal off the foot of LSU's David Johnston as time expired for a 27-27 tie. In the most recent meeting, the teams engaged in the first overtime game in LSU history at Oxford in 1998, but Ole Miss emerged with a 37-31 win. LSU is 8-6-1 all-time on Halloween night, including a 42-0 shutout of Tulane in Tiger Stadium in 2009.

Halloween Run

There have been longer scoring plays in LSU football history, but Billy Cannon's 89-yard punt return against Ole Miss in 1959 is simply, and undeniably, the most famous play in Tiger gridiron records. In fact, some consider it one of the most memorable in college football history. It was an eerie, misty and humid Halloween night, and the Rebels of Mississippi took a 3-0 lead into the final quarter, threatening to end an 18-game LSU win streak. On third and 17 from the Ole Miss 42, the Rebels' Jake Gibbs punted 47 yards to the Tiger 11 where Cannon hauled it in on the bounce. Cannon careened off seven tacklers down the east sideline and darted 89 yards to immortality. Some say it may have been that run that assured Cannon of the Heisman Trophy he received at season's end. LSU celebrated the 50-year anniversary of the legendary play in 2009 as Cannon was recognized on the field during the Tigers' game with Tulane on Halloween night.

1947-55

1972-76

1977-2013

2014-present

1958-64

pre-1947

Helmets

LSU's helmet is a striking tradition that has seen its share of changes since the program's inception. From 1947-55, a dark gold helmet was used by the Tigers. Then in 1956, head coach Paul Dietzel entered his second season by introducing a new helmet design. The helmet was changed to a yellow gold, similar to that of the Green Bay Packers, that featured a white one-inch center stripe and purple three-quarter-inch flanking stripes. It is a look that has become synonymous and identified with LSU football since its unveiling. The 1957 Tigers had the addition of black two-inch "NCAA style" identifying numerals placed on each side of the helmet and that size expanded to three inches in 1958, the year of LSU's first national title. In 1972, a logo first appeared on the helmet. In 1977, the logo was modified, and that look remained until 2013. In 2014, the tiger head logo was updated with a fresh look.

Jersey 18

Jersey No. 18 was an LSU tradition born in 2003 when quarterback Matt Mauck guided the Tigers to their first national championship since 1958. His number became synonymous with success - both on and off the field - as well as a selfless attitude that has become the epitome of being an LSU football player. After his final year with the Tigers, Mauck passed jersey No. 18 down to running back Jacob Hester, who then helped LSU to another national title in 2007. Each season, a Tiger player is voted to wear the No. 18. Richard Dickson (2008, '09), Richard Murphy (2010), Brandon Taylor (2011), Bennie Logan (2012) and Lamin Barrow (2013) have each had the honor of wearing the number.

Richard Murphy portrait for an LSU Football game program cover in 2010.

Ice Bowl (1946)

The Tigers of 1946, though not one of Bernie Moore's two SEC Championship teams, was surely one of Moore's finest squads. Only a 26-7 loss at the hands of SEC foe Georgia Tech spoiled the season and the Y.A. Tittle-led Bayou Bengals landed in the Cotton Bowl against Arkansas and star Razorback Smackover Scott. But ice, sleet and snow pelted Dallas on that Jan. 1 as LSU filled oil drums with charcoal and started fires for makeshift heaters on the

field. Fans built fires in the stands and watched the Tigers roll to 271-54 advantage in total yardage and a 15-1 lead in first downs. Those numbers, however, didn't equate on the scoreboard that showed 0-0 at game's end. The Tigers finished the season with a 9-1-1 record in Moore's penultimate season as head coach.

The Kingfish

No single person can be credited for building LSU football into the entity it is today, but one of the men who most influenced the popularity of Tiger football was neither a player nor a coach. The "Kingfish," Louisiana Governor Huey P. Long, never shied from using his political influence to aid the cause of LSU football. Two examples: In 1934, athletic director T.P. Heard reported low advance sales for the LSU-SMU game because of a circus coming to town the night of the game. Long contacted the proper Barnum and Bailey representatives and informed them of a near-forgotten animal-dipping law. The show was canceled and LSU-SMU ticket sales took off. Later that same year, Long used his influence to "entice" passenger agents of the Illinois Central Railroad to lower fares for LSU students traveling to a road football game. When Long threatened to reassess the value of railroad bridges in the state from \$100,000 to \$4 million, the railroad generously agreed to give LSU students a \$6 roundtrip fare for the Vanderbilt game that season.

Night Games in Tiger Stadium

The tradition of playing night games in Tiger Stadium began on Oct. 3, 1931, when LSU downed Spring Hill, 35-0, under the lights. The idea of night football was introduced by T.P. "Skipper" Heard, then graduate manager of athletics and later athletics director. Several reasons were cited for playing LSU games at night, including avoiding the heat and humidity of afternoon games, avoiding scheduling conflicts with Tulane and Loyola and giving more fans the opportunity to see the Tigers play. An immediate increase in attendance was noted, and night football soon became ingrained in LSU football lore. LSU has also traditionally played better at night than in the light of day. LSU is 312-102-13 (.746) under the lights of Tiger Stadium and 86-42-5 (.665) during the day at home. Since head coach Les Miles took over the program in 2005, the Tigers have been dominant at home and especially at night. Under Miles, LSU boasts a 40-2 Saturday Night record in Tiger Stadium with both losses having occurred to top-ranked teams.

Numbering System

LSU, in 1952, introduced a unique - and short-lived - jersey numbering system. The idea of coach Gaynell "Gus" Tinsley and publicity director Jim Corbett, the system utilized an abbreviation of the player's position on his jersey. Thus, ends, guards and tackles wore the letters "E", "G" and "T" followed by a single-digit number. The right side of the line wore even numbers, the left side odd numbers. In similar fashion the centers, quarterbacks, left halfbacks, right halfbacks and fullbacks wore "C", "Q", "L", "R" and "F", respectively, followed by single-digit numerals. The 1953 LSU yearbook, the Gumbo, boldly predicted that the new system "may revolutionize the football jersey manufacturing industry." It didn't.

1896 Tigers

1902 Tigers

1905 Tigers

1908 Tigers

Ole War Skule

LSU began in 1860 as the Louisiana State Seminary of Learning and Military Academy, shortly before the beginning of the Civil War. In fact, LSU's first superintendent was Civil War commander William Tecumseh Sherman. "Ole War Skule" was formerly a popular reference to LSU, as was the term "Old Lou."

Perfect Seasons

LSU has had six unblemished seasons in its history. The Tigers first went undefeated and untied in 1895 under head coach A. P. Simmons with a 3-0 record, but the first truly great LSU team is considered to be the 1908 squad led by one of the most legendary players to wear the Purple and Gold—Doc Fenton. That 1908 team, coached by Edgar R. Wingard, soared through a 10-game schedule without a loss or tie as Fenton scored an incredible 125 points on the year. It was 50 years before LSU would post another perfect season, winning the national championship in 1958 with an 11-0 mark.

Purple & Gold

There is some discrepancy in the origin of Royal Purple and Old Gold as LSU's official colors. It is believed that those colors were worn for the first time by an LSU team in the spring of 1893 when the LSU baseball squad beat Tulane in the first intercollegiate contest played in any sport by Louisiana State University. Team captain E.B. Young reportedly hand-picked those colors for the LSU squad. Later that year, the first football game was played. On Nov. 25, 1893, football coach/chemistry professor Dr. Charles Coates and some of his players went into town to purchase ribbon to adorn their gray jerseys as they prepared to play the first LSU gridiron game. Stores were stocking ribbons in the colors of Mardi Gras - purple, gold, and green - for the coming Carnival season. However, none of the green had yet arrived at Raymond's Store at the corner of Third and Main streets. Coates and quarterback Ruffin Pleasant bought up all of the purple and gold stock and made it into rosettes and badges.

The Rag

The Rag was the traditional spoils of victory in the LSU-Tulane rivalry for many years. This flag, decorated half in LSU's colors of purple and gold and the other half adorned in the green and white of Tulane, was held for one year by the victorious school until the game the following season. The whereabouts of the original flag are unknown; however, a new version of The Rag was awarded to the LSU squad after the Tigers defeated the Greenies, 48-17, in the 2001 season opener in Death Valley.

The Rivalry: LSU vs. Tulane

LSU's rivalry with the Green Wave of Tulane was a natural from the game's infancy. The Greenies won LSU's first football game in 1893 by a 34-0 count, but over the ensuing seasons, the Tigers have dominated the series and own a 68-22-7 margin over their neighbors from New Orleans. The proximity of the schools made for the development of the rivalry in its early years and, by 1913, fans began to travel the distance by automobile instead of by train. Today's Tiger fan can traverse the distance from Tiger Stadium to the Louisiana Superdome in less than 90 minutes, but in the early years, according to the New Orleans Times-Picayune "with a good car, it can be negotiated in perfect comfort in six hours." The two schools renewed the series in 2007 as LSU defeated Tulane, 34-9, in the Superdome. The most recent meeting occurred in 2009 when the Tigers shutout the Green Wave, 42-0, on Halloween night in Tiger Stadium.

Songs of LSU

Hey Fightin' Tigers

Hey, Fightin' Tigers, fight all the way
Play Fightin' Tigers, win the game today.

You've got the know how,
you're doing fine,
Hang on to the ball as you hit the wall
And smash right through the line

You've got to go for a touchdown
Run up the score.
Make Mike the Tiger stand right up and roar.
ROAR!

Give it all of your might as you fight tonight and
keep the goal in view.
Victory for L-S-U!

"Hey Fighting Tigers" was adapted from the Broadway show tune "Hey, Look Me Over" by Cy Coleman. Gene Quaw, then director of social recreation at LSU, wrote the lyrics. "Hey Fighting Tigers" was played publicly for the first time at the 1962 opening game with Texas A&M in legendary Coach Charles McClendon's first game at LSU. Athletics director Jim Corbett wanted to do something special for McClendon's first game and he borrowed a fight song from a Broadway musical. The song appeared in the musical Wildcat starring Lucille Ball. LSU obtained special permission to use the melody that can be heard in and around Tiger Stadium on Saturday nights in the fall.

Billy Cannon and Warren Rabb make a stop at the South End Zone.

South End Zone

Whether it be the 1959 goal line stand that sealed victory for the Tigers against Ole Miss on the "Billy Cannon Run" night or Bert Jones' pass to Brad Davis as time expired to beat the Rebels in 1972, the south end zone of

Fight for LSU

(Official Fight Song)

Like Knights of old, Let's fight to hold
The glory of the Purple Gold.

Let's carry through, Let's die or do
To win the game for dear old LSU.

Keep trying for that high score;
Come on and fight,
We want some more, some more.

Come on you Tigers, Fight! Fight! Fight!
for dear old L-S-U.
RAH!

Touchdown for LSU

Tigers! Tigers! They've come to town,
They fight! They fight! Call a first down,
Just look them over, and how they can go,
Smashing the line with runs and passes
high and low.

Touchdown! Touchdown! It's Tigers' score.
Give them hell and a little bit more.
Come on you Tigers, Fight them, you Tigers,
Touchdown for LSU.
Rah! U. Rah!

Tiger Stadium has become somewhat of an enigma for the sometimes strange and often memorable plays in LSU football. The Tiger defenders have put together numerous goal line stands at the south end zone, including the following games: 1985 Colorado State, 1985 Florida, 1986 North Carolina, 1986 Notre Dame, 1988 Texas A&M, 1991 Florida State, 1992 Miss. State and 1996 Vanderbilt. In 1988, the Tigers stymied the Texas A&M Aggies at the LSU two-yard line despite the distraction of a bank of lights going dark midway through A&M's series of plays. For that series, LSU's defense was nicknamed the "Lights Out Defense." The first great goal line stand at that end of the field may have been in that 1959 game when Warren Rabb and Billy Cannon halted Ole Miss' Doug Elmore at the one-yard line for the 7-3 victory. Then, in 1971, the first and most memorable of LSU's three goal line stands against Notre Dame was at the one-yard line at the South end of the field as Louis Cascio and Ronnie Estay hit the Irish's Andy Huff at the goal en route to a 28-8 Tiger victory.

Super Bowl Champions

Super Bowl champion is a phrase that has become synonymous with former LSU football players. A total of 49 former Tigers have played in pro football's ultimate game and 27 have claimed a Super Bowl ring. At least one former LSU player has won a Super Bowl title in 11 out of the past 13 years dating back to 2002. LSU greets Jimmy Taylor of the Green Bay Packers and Johnny Robinson of the Kansas City Chiefs played in the first Super Bowl in 1967. Robinson and offensive lineman Remi Prudhomme were the first to win a Super Bowl as the Chiefs claimed Super Bowl IV with a 23-7 victory over the Minnesota Vikings. New York Giants cornerback Corey Webster became the most recent Super Bowl champion, earning his second ring when the Giants upset the New England Patriots in Super Bowl XLVI. Kevin Faulk has claimed more Super Bowl rings than any former Tiger in school history with three – all with the New England Patriots.

Former LSU cornerback Corey Webster started for the Super Bowl champion New York Giants in Super Bowl XLVI.

Following a victory, the LSU football team sings "Hey Fightin' Tigers" in the locker room.

Tiger Rag (Hold that Tiger)

Long ago, way down in the jungle
Someone got an inspiration for a tune,
And that jingle brought from the jungle
Became famous mighty soon.
Thrills and chills it sends thru you!
Hot! so hot, it burns you too!
Tho' it's just the growl of the tiger
It was written in a syncopated way,
More and more they howl for the "Tiger"
Ev'ry where you go today
They're shoutin'
Where's that Tiger! Where's that Tiger!
Where's that Tiger! Where's that Tiger!
Hold that Tiger! Hold that Tiger!
Hold that Tiger!

Tailgating

It has often been pondered whether the attraction of night football is because of the excitement of the atmosphere created by a game under the lights, the more pleasant weather of an evening after the sun has set, or because it allows more time for tailgating. If it is not football that people of South Louisiana crave, then it is food. Tiger fans arrive as early as Thursday evening for Saturday games, set up their motor homes and kick back for a weekend of cooking and enjoyment for two days until kickoff. A stroll across the LSU campus and through the parking lots is a veritable connoisseur's treat. Common entrees include crawfish, boiled shrimp and jambalaya and, on occasion, one will run across a cochon-de-lait (pig roast). In 2008, ESPN.com ranked LSU as the top tailgating destination in America. In 2010, Sporting News, proclaimed "Saturday Night in Death Valley" and Tiger tailgating as the top traditions in all of college football. LSU's legendary tailgating experience was recently named No. 1 by the Associated Press in a September 2010 poll and by CNN in the network's November 2010 survey.

Victory Hill

A pregame ritual for many Tiger fans is to line North Stadium Drive in the hours before kickoff to see the Tiger Marching Band in its walk from the band hall. The band pauses each game on the hill next to the Journalism Building to play "Tiger Rag," to the delight of the LSU throngs. Former head coach Curley Hallman began the tradition in the early 1990s of leading the team by foot down Victory Hill from Broussard Hall two hours before the game. That practice became so popular that Gerry DiNardo, Nick Saban and Les Miles have continued the tradition, even though the team began to stay in a hotel the night before home games. The team buses drive from the on-campus Lod Cook Hotel to the top of Victory Hill between the Academic Center and Journalism Building in order for the players to make their traditional walk down.

John Ferguson

Jim Hawthorne

Voice of the Tigers

For more than 40 years, John Ferguson was known as the "Voice of the Tigers." Ferguson's distinctive baritone voice could be heard nationwide as few teams played night games during his tenure, which began in 1946. The most famous call of all plays, though, belongs to J.C. Politz who was the "Voice of the Tigers" in 1959 when Billy Cannon made his legendary 89-yard Halloween run. Ferguson later returned to the broadcast booth doing television for TigerVision broadcasts beginning in 1984. At that time, Jim Hawthorne took over the radio duties and remains today the football, men's basketball and baseball "Voice of the Tigers." Hawthorne has called some of the greatest moments in LSU history, including play-by-play for the Tigers' 2003 and 2007 national championship seasons. Ferguson passed away at the age of 86 on Dec. 19, 2005.

"Billy Cannon watches it bounce, he takes it at his own 11, he comes back upfield to the 15, stumbles momentarily, he's at the 20, running hard at the 25, gets away from one man at the 30, still runs at the (inaudible) ...at the 35, at the 45... he's on the 50, he's in the clear on the 45, the 40 (inaudible due to crowd noise)...the 15, the 10, the 5 he scores!"

"Billy Cannon raced some 89 yards for a touchdown. Listen to the cheers for Billy Cannon as he comes off the field...great All-American!"

- J.C. Politz, "Voice of the Tigers"
Oct. 31, 1959

The Tigers celebrated the 2007 national title on the South Lawn of the White House.

"I'm so honored and proud to welcome the LSU Tigers here as the national champs. God bless you. God bless LSU, and God bless America."

- President George W. Bush
April 7, 2008

The White House

Winning BCS national championships carries the privilege of visiting Washington D.C., and touring the White House. The Tigers have taken part in Champions Day at the White House following its two recent BCS titles. Head coach Les Miles and his team had the chance to meet President George W. Bush on the South Lawn in April 2008. Miles presented President Bush with a No. 7 jersey, in reference to the 2007 season, and Jacob Hester gave the 43rd president of the United States a bronze football. LSU also took a tour of the National Mall area which including visits to the Lincoln Memorial, the Washington Monument, the National World War II Memorial, the Korean War Veterans Memorial and the Vietnam Veterans Memorial. The Tigers visited the Walter Reed Army Medical Center, toured the Pentagon and witnessed the changing of the guard at the Tomb of the Unknowns at the Arlington National Cemetery.

White Jerseys

LSU is one of the few college football teams that traditionally wear white jerseys for home games. The tradition originated when LSU won its first national championship in 1958. Head coach Paul Dietzel had a habit of tinkering with the uniform every year. In 1958, he chose to wear white jerseys for LSU's home games, and the Tigers subsequently won the national championship. A superstitious man, Dietzel didn't change the uniform after that season. LSU continued to wear white jerseys for home games throughout the Charlie McClendon Era. When Jerry Stovall took over as head coach in 1980, he said the Tigers would

occasionally wear purple jerseys so that home fans could see a different color. In 1982, the NCAA changed its jersey rule, requiring teams to wear dark colored jerseys for home games. The Tigers wore purple jerseys for all home games from 1983 to 1994. When Gerry DiNardo became head coach in 1995, he vowed to change the NCAA jersey rule. After petitioning the rules committee of the American Football Coaches Association, he personally met with each member of the NCAA Football Rules Committee. DiNardo's efforts were successful and the Tigers were allowed to wear white jerseys again beginning in 1995. A stipulation of

the new rule was that the visiting team would have to give the home team permission to wear the white jerseys. The first team to deny LSU's request was DiNardo's former team, Vanderbilt. Instead of going back to purple jerseys, the Tigers took to the field in new gold jerseys. The SEC later adopted a league rule stipulating that the home team has sole discretion in determining its jersey color. Nick Saban became LSU's head coach in 2000 and continued the white jersey tradition, but with a twist. Saban decided that LSU would wear purple jerseys for all non-SEC games, except the home opener. That tradition continues today.

On the Prowl

Mike the Tiger was recently ranked in the top three in a Bleacher Report poll of college football's top live mascots. Mike's habitat is one of the most visited attractions in the state of Louisiana located in the shadows of the north endzone of Tiger Stadium.

Mike THE TIGER

History of Mike

Few mascots in the country are as admired as Mike the Tiger. LSU's live Bengal mascot serves as the graphic image of all LSU athletic teams. The school has had six mascots, with the most recent, Mike VI, taking over the reign prior to the 2007 national championship football season. LSU veterinarian Dr. David Baker began the search for the young tiger after his predecessor, Mike V, died in May 2007 of renal failure at the age of 17. The nine-year-old Bengal/Siberian mix, formerly known as "Roscoe," was donated to LSU by Great Cats of Indiana in Idaville, Ind., a nonprofit sanctuary and rescue facility for big cats and other large carnivores.

Mike's ride through Tiger Stadium before home games in a travel trailer topped by the LSU cheerleaders is a school tradition. Before entering the stadium, his trailer on wheels is parked next to the opponent's locker room in the southeast end of the stadium. Opposing players must make their way past Mike's trailer to reach their locker room.

Tradition dictates that the Tigers will score a touchdown for every growl issued by Mike before a football game. For many years, Mike was prompted to roar by pounding on the cage. Objections of cruel punishment brought about the use of recorded growls

Trainer and namesake Mike Chambers with Mike I housed in City Park Zoo.

to play to the crowd before the games. That practice was discontinued shortly afterward and today Mike participates in the pregame tradition without provocation.

In the mid-1980's, pranksters cut the locks on Mike IV's cage and freed him in the early-morning hours just days before the annual LSU-Tulane clash. Mike roamed free, playfully knocking down several small pine trees in the area, before being trapped in the Bernie Moore Track Stadium where police used tranquilizer guns to capture and return the Bengal Tiger to his home.

The incident was reminiscent of a kidnapping of Mike I many years ago by Tulane students before a Tiger-Green Wave battle.

Prior to kickoff Mike VI and the LSU cheerleaders parade around the field of Tiger Stadium.

1936-1956

Mike I

The original Mike was purchased from the Little Rock Zoo in 1936 for \$750, with money contributed by the student body. Originally known as "Sheik" at the time of his purchase, his name was changed to Mike to honor Mike Chambers who served as LSU's athletic trainer when the first mascot was purchased. The first Mike was housed in the Baton Rouge Zoo for one year before a permanent home was constructed near Tiger Stadium. Mike I reigned for 20 years before dying of pneumonia.

Mike's Habitat

In 2005, a new environment (above) was created for Mike that is 15,000 square feet in size with lush planting, a large live oak tree, a beautiful waterfall and a stream evolving from a rocky backdrop overflowing with plants and trees. The habitat has, as a backdrop, an Italianate tower - a campanile - that creates a visual bridge to the Italianate architectural vernacular that is the underpinning of the image of the entire beautiful LSU campus. This spectacular habitat features state-of-the-art technologies, research, conservation and husbandry programs, as well as educational, interpretive and recreational activities. It is, in essence, one of the largest and finest Tiger habitats in the United States.

Sneaux Day

On Dec. 11, 2008, a winter storm blanketed Baton Rouge that hadn't been seen in decades. The early white Christmas gave Mike VI, LSU's live Bengal/Siberian tiger, a chance to relax and play in nearly two inches of accumulation.

1956-1958

Mike II

The second Mike served a brief reign, lasting only through the 1957 season before dying of pneumonia in the spring of 1958. He was born at the Audubon Zoo in New Orleans and came to LSU on Sept. 28, 1956. The young tiger was held overnight in Tiger Stadium and unveiled Sept. 29, the opening day of the football season.

1958-1976

Mike III

Just in time for the 1958 national championship season, Mike III was purchased from the Woodland Park Zoo in Seattle, Wash., following a "national search" by then-athletic director Jim Corbett. The student body contributed \$1,500 for the purchase of the tiger. Mike III served as mascot for 18 seasons, dying after the only losing season of his reign, as LSU posted a 5-6 record in 1975.

1976-1990

Mike IV

Mike IV reigned over Tiger athletics for 14 years after being donated to the school by August A. Busch III from the Dark Continent Amusement Park in Tampa, Fla., on Aug. 29, 1976. Born on May 15, 1974, Mike's age and health were determining factors in his retirement to the Baton Rouge Zoo in 1990. Mike IV died of old age in March of 1995 at the age of 21.

1990-2007

Mike V

Mike V was donated by Dr. Thomas and Caroline Atchison of the Animal House Zoological Park in Moulton, Ala. Dr. Sheldon Bivin of the LSU School of Veterinary Medicine traveled to Alabama and brought the baby tiger back to Baton Rouge. Born Oct. 18, 1989, the new tiger was introduced to LSU fans at a basketball game against Alabama in February of 1990. He officially began his reign on April 30, 1990, when he was moved into the tiger habitat across from Tiger Stadium. Mike V died on May 18, 2007, at the age of 17.

2007-present

Mike VI

Mike VI arrived in Baton Rouge on Aug. 25, 2007, thanks to the donation by Great Cats of Indiana. He was officially designated as the successor to Mike V on Sept. 8, when LSU played host to Virginia Tech. Six days later, on Sept. 14, 2007, a ceremony was held to honor Mike V and dedicate the habitat to Mike VI. The nine-year-old Bengal/Siberian mix, formerly known as "Roscoe," reigned over a football national title in his first year and most recently, a 2011 Southeastern Conference championship and perfect regular season.

LSU GREATS

The following nine individuals are the only athletes to have their jerseys retired by LSU. Men's basketball has retired the No. 23 for Pete Maravich, No. 50 for Bob Pettit, Jr., No. 33 for Shaquille O'Neal and No. 40 for Rudy Macklin. Women's basketball retired the No. 33 for Seimone Augustus. Football's only two retired jerseys are the No. 20 worn by Billy Cannon and the No. 37 worn by Tommy Casanova. Baseball retired the No. 15 in honor of longtime coach and former athletics director Skip Bertman and the No. 19 for Ben McDonald. Casanova, Macklin and McDonald joined the prestigious list in May 2009. Augustus became the first woman in LSU Athletics history to have her jersey retired in January 2010.

50 Bob Pettit

Pettit led LSU to its first NCAA Final Four in 1953 and he later became the first player in NBA history to exceed the 20,000-plus point barrier. Pettit is a member of the NBA Hall of Fame, and in 1997, he was named as one of the top 50 players in NBA history.

23 Pete Maravich

"Pistol Pete," Maravich still holds the NCAA record for career points with 3,667 and for career scoring average with 44.2 points a game. He was selected the National Player of the Year in 1970 after leading the Tigers to the NIT Final Four. He scored 50-plus points an amazing 28 times. He went on to a 10-year professional career and was selected as one of the NBA's 50 greatest players in 1997.

20 Billy Cannon

One of the true legends of college football in the South, Billy Cannon was the 1959 Heisman Trophy winner and helped the Tigers to the 1958 national title. Cannon's most memorable performance came in 1959 against Ole Miss when No. 1 LSU trailed No. 3 Ole Miss 3-0 in the fourth quarter. He fielded a punt, broke seven tackles and returned it 89 yards for the 7-3 victory. He went on to a successful 11-year professional career.

33 Shaquille O'Neal

Shaquille O'Neal was the first pick in the 1992 NBA Draft. He was named MVP of the league in 2000 and was a three-time NBA Finals MVP after leading the Los Angeles Lakers to three World Championships. At LSU, O'Neal averaged 21.6 points and 13.6 rebounds for his career, and in 1991, he was named the World's Amateur Athlete of the Year as well as SEC Athlete of the Year and National Player of the Year. In 1997, he was named as one of the top 50 players in NBA history.

15 Skip Bertman

A legend in the college baseball ranks, Skip Bertman created a dynasty at LSU, guiding the Tigers to five national titles in a 10-year stretch from 1991-2000. He also coached the United States to a bronze medal at the 1996 Olympics in Atlanta and was an assistant on the gold medal-winning U.S. squad in Seoul, Korea, in 1988. Bertman retired from coaching following the 2001 season and served as LSU's athletics director for seven years. Bertman was inducted into the College Baseball Hall of Fame in 2006.

40 Rudy Macklin

Rudy Macklin was a two-time basketball All-American selection during his Tiger career from 1976-81 during which time he became LSU's all-time leading rebounder with 1,276 boards and the second-leading scorer in school history behind only the legendary Pete Maravich with 2,080 points. He led the Tigers to two Elite Eight appearances and the 1981 Final Four in Philadelphia. He still holds the school single game rebound record with 32, a mark like some of the great records in any sport that may never be broken.

Tommy Casanova (left), Seimone Augustus (middle) and Rudy Macklin (right) were the last LSU greats to have their jerseys retired during the 2009-10 athletic year.

About LSU Retired Jerseys

The retirement of the jerseys of Casanova, McDonald, Macklin and Augustus comes under a new provision of the LSU jersey retirement bylaws that says the retirement of an athlete's jersey in a particular sport does not preclude a current student-athlete in that sport from wearing the jersey number in that or any other sport, subject to the discretion of the head coach. This provision applies only to jerseys retired after January 1, 2007, so the numbers worn by Maravich, Pettit, O'Neal, Cannon and Bertman may never again be worn by future student-athletes in their respective sports. To have a jersey retired at LSU, an athlete must have completed intercollegiate competition for LSU a minimum of five years prior to nomination. Athletes must have demonstrated truly unusual and outstanding accomplishments, exceeding and in addition to all criteria used for Hall of Fame selection. Nominees must have a unanimous vote of support from the Hall of Fame committee.

37 Tommy Casanova

Tommy Casanova is the only three-time All-American in the history of LSU football and is a member of the College Football Hall of Fame. During his Tiger career from 1969-71, Casanova personified versatility for his myriad of talents as he played offense, defense, returned punts and kickoffs. One of just two three-time All-SEC performers at LSU, he played six seasons with the Cincinnati Bengals of the NFL while earning his medical degree.

19 Ben McDonald

Ben McDonald won the prestigious Golden Spikes Award, given annually to the nation's most outstanding player, in 1989 and is a member of the College Baseball Hall of Fame. He led LSU to two College World Series appearances. In 1989, McDonald was named National Player of the Year by Baseball America, The Sporting News and Collegiate Baseball. He was selected by the Baltimore Orioles as the No. 1 pick in the major league draft in 1989 and went on to enjoy a 10-year major league career with the Orioles and the Milwaukee Brewers.

33 Seimone Augustus

Seimone Augustus is the only women's basketball player in school history to earn State Farm Coaches Association All-America honors three times: 2004, 2005 and 2006. Augustus became LSU's first NCAA National Player of the Year, and she claimed the honor twice in 2005 and 2006. A 2006 graduate of LSU, Augustus was the 2012 WNBA Finals MVP after winning a world title. She also led the United States to Olympic gold medals at the 2008 Beijing and 2012 London Games.

World Class Tigers

Ashleigh Clare-Kearney

- In 2009, became first LSU gymnast to capture two individual national titles
- 2009 NCAA Woman of the Year Finalist

Aaron Hill

- Two-time MLB All-Star (2009, '12)
- 2009 American League Comeback Player of the Year
- Two-time Silver Slugger Award (2009, '12)

Sylvia Fowles

- Three-time All-American
- 2008, 2012 U.S. Olympic Gold Medalist
- WNBA All-Star Game MVP

Susan Jackson

- Three-time NCAA individual champion
- 2009-10 SEC Female Athlete of the Year

Esther Jones

- 21-time track All-American
- 1992 Olympic Gold medalist

Kimberlyn Duncan

- 2012 Bowerman Award winner
- Seven-time NCAA Champion
- 14-time track All-American

Richard Thompson

- Eight-time track All-American
- 2012 Olympic Silver medalist
- 2008 Olympic Silver medalist

David Toms

- Two-time SEC Golfer of the Year
- 2001 PGA Champion
- 13-time PGA Tour winner

Rachele Fico

- Two-time NFCA First-Team All-American
- 2013 NPF Draft No. 1 pick

Patrick Peterson

- Three-time NFL Pro Bowler (2011, '12, '13)
- Two-time NFL All-Pro (2011, '13)
- NFL Record most punt return yards by a rookie in a season

Shaquille O'Neal

A four-time NBA champion and 15-time All-Star, Shaquille O'Neal was one of the most dominant centers in NBA history. He announced his retirement from the NBA in June 2010 after a brilliant Hall of Fame career and has since become a television analyst on TNT. One of the most quotable figures on the planet, O'Neal earned his bachelor's degree from LSU in December 2000. In 2011, he penned his own biography, "Shaq Uncut, My Story," and then received his doctorate degree from Florida's Barry University in May 2012.

Lolo Jones

A three-time national champion hurdler at LSU, Lolo Jones continues to take the sporting world by storm. Jones became an inspirational figure as a two-time World Indoor Champion and the world record holder in the 60-meter hurdles with a time of 7.72. She competed in both the 2008 Beijing and 2012 London Olympic Games and became the first LSU athlete to ever grace the cover of Time Magazine in July 2012. A 2005 graduate of LSU, Jones is now a two-sport star. She was named to the U.S. National Bobsled Team that went on to claim gold at the 2013 FIBT World Championships and compete at the 2014 Winter Olympics.

Prominent LSU ALUMNI

Eduardo Aguirre, Jr.

Named the first Director of U.S. Citizenship and Immigration Services (USCIS) for the Department of Homeland Security in 2003, Aguirre, Jr., was the U.S. Ambassador to Spain from 2005 until 2009.

Lod Cook

Cook graduated from LSU with a bachelor's degree in mathematics in 1955 and then earned his Master's degree in petro engineering in 1955. Cook served as CEO of ARCO for nine years.

Seimone Augustus

A two-time NCAA Women's Basketball National Player of the Year, Augustus graduated from LSU in 2006. She is a two-time U.S. Olympic gold medalist and continues an All-Star pro career with the WNBA's Minnesota Lynx. She was named WNBA Finals MVP in 2012 after winning a WNBA title.

Carlos Roberto Flores

The president of Honduras from 1998-2002, Flores helped the nation recover after Hurricane Mitch devastated the country in 1998. Flores is married to the former Mary Carol Flake, also an alumnus of LSU.

James Carville

Carville received both a bachelor's degree and law degree from LSU and gained fame in the 1990s as the chief campaign strategist for Bill Clinton and Al Gore. Carville also penned a best-selling memoir titled "All's Fair: Love, War and Running for President."

Jim Flores

Flores graduated with two bachelor's of science degrees; one in corporate finance in 1981 and the second in petroleum land management in 1982. Flores serves as both chairman and CEO of Flores and Rucks, Inc., a publicly held independent oil and gas company.

Dr. Larry D. Arthur - AIDS researcher

Dr. Julian Bailes - expert in neurovascular disease. Chairman of the Department of Neurosurgery and Co-Director of the NorthShore Neurological Institute

John Ed Bradley - Former Sports Illustrated writer and novelist. Former LSU football player

Donna Brazile - Vice Chairwoman of the Democratic National Committee

John Breaux - U.S. Senator (1987-2005) and U.S. Congressman (1972-86) from Louisiana

Will Calhoun - Executive Producer of television sitcom "Friends"

Cassandra Chandler - One of the Federal Bureau of Investigation's highest ranking African-American women as special agent in charge of the Norfolk Field office

"Lightning Joe" Lawton Collins - Chief of Staff for President Harry Truman

Bill Conti - Oscar-winning composer who has written theme music for several well-known movies, including "Rocky" and its sequels

Eric Arturo Delvalle - President of Panama (1985-1988)

Dr. Alexander William "Alex" Dunlap - Current chief veterinarian for NASA who is responsible for all NASA policies related to animal health and welfare

A. Wright Elliott - Retired executive vice president, Chase Manhattan Bank

Graves Erskine - U.S. Marine Corps General in WWII

Maxime A. Faget - Designed Mercury and Gemini spacecrafts

Mary Carol Flake Flores - Former first lady of Honduras

Murphy "Mike" Foster, Jr. - Former governor of Louisiana (1996-2004)

Kevin Griffin - Lead singer of the platinum-selling rock band "Better Than Ezra"

Paul Groves - Award-winning tenor with the Metropolitan Opera

Reinosuke Hara - Former president and CEO of Seiko Instruments

Bill Harp - Television set decorator for series including "L.A. Law" and "The Carol Burnett Show"

Pat Bodin - Former CIO of Exxon Mobil

Walter Hitesman - Former president, Reader's Digest

Hubert Humphrey - U.S. vice president (1965-69)

Adrian Mitchell - Chief Financial Officer and Chief Operating Officer of Crate & Barrel

W. Vernon Jones - Senior Scientist for Suborbital Research, NASA headquarters

Catherine D. "Kitty" Kimball - In 2009, was sworn in as first female to serve as chief justice of Louisiana's highest court

Delos "Kip" Knight - President of U.S. Retail Operations for H&R Block

Harry J. Longwell - Former Executive Vice President and Director of Exxon Mobil

Ray Marshall - Secretary of Labor under President Jimmy Carter

James E. Maurin - Founding partner and CEO of Stirling Properties, a national real estate services firm

Jake Lee Nettekville - Former Managing Director of Postlethwaite and Nettekville, the largest Louisiana-based public accounting firm

Edwin Newman - Former NBC News journalist and author

Carolyn Bennett Patterson - Former senior editor, National Geographic

J. Howard Rambin - Former CEO and Chairman of the Board, Texaco

Rex Reed - Drama critic, syndicated columnist

Maj. Gen. Thomas Rhame - Led 1st Infantry Division against Iraq during Persian Gulf War

Thomas D. Ryder - Chairman of the Board, The Reader's Digest Association

Steve Scalise - U.S. House Majority whip

Frances Seghers - Senior VP of Sony Entertainment European Community Affairs, which includes Sony Music, Sony Pictures and Sony Playstation

Dolores Spikes - Former President of the Southern University System and the University of Maryland-Eastern Shore

Ray Strother - Author, political consultant

David Suarez - President and CEO of The Atlantic Company of America. Architect who restored the Washington Monument and the National Archives Building among others

Olympia Vernon - Award-winning author and recipient of an American Academy of Arts and Letters Award for her debut novel, Eden

Rebecca Wells - Author of the novel and film "Devine Secrets of the Ya-Ya Sisterhood"

Joanne Woodward - Academy Award-winning actress and wife of Paul Newman

LSU's enrollment is more than 29,000 students, including more than 1,600 international students and nearly 5,000 graduate students.

Mike Papajohn

The starting centerfielder on LSU's inaugural College World Series team in 1986, Mike Papajohn today is a prominent actor in Hollywood. Papajohn was the only actor to star in four \$150 million movies in the same calendar year doing so in 2009. The LSU alumnus has appeared in blockbuster films: Spiderman, Terminator Salvation, Transformers: Revenge of the Fallen and For the Love of the Game.

Dr. James Andrews

Arguably, the world's most renowned orthopedic surgeon for knee and shoulder injuries, Andrews is a 1963 graduate of LSU and a 1967 graduate of LSU Medical School. He has worked on numerous all-star athletes, including Michael Jordan, Drew Brees, Brett Favre and Albert Pujols. Andrews is also the founder of the American Sports Medicine Institute (ASMI).

Sylvia Fowles

Fowles was a two-time WBCA first-team All-American before going onto a pro career with the WNBA's Chicago Sky where she is currently one of the league's premier players. Most notably, Fowles was a member of U.S. Olympic Gold Medal teams in 2008 Beijing and 2012 London.

David Steiner

A 1982 LSU graduate, Steiner has served as the CEO of Waste Management since 2004. Under Steiner's leadership, the Houston-based company was named one of the World's Most Ethical Companies by Ethisphere in 2008.

Mary L. Landrieu

Landrieu became the first woman from Louisiana selected to a full term in the United States Senate in 1996. In 2014 she was appointed chair of the Senate Energy and Natural Resources Committee.

John Havens

A 1978 LSU graduate in geology, Havens is president of Seismic Exchange (SEI) and vice-chairman of the Houston Astros. He is also owner of Cala-Vie Health Spa in San Diego that was voted the No. 1 destination spa by "Travel + Leisure" magazine in 2013.

Suzanne Perron

A 1991 LSU graduate, Perron is a rising star in the design world having worked with top designers Vera Wang and Carolina Herrera. Perron has designed dresses for Hollywood stars Jennifer Lopez, Mariska Hargitay and Holly Hunter, among others.

Marty Sixkiller

Senior Technical Director for PDI/DreamWorks' movies "Antz," "Shrek," "Shrek 2," "Shrek the Third," "Madagascar" and "Over the Hedge".

33

Jamal Adams**Safety****6-0 • 207 • Fr. • HS****Carrollton, Texas (Hebron)****HIGH SCHOOL**

One of the top safeties in the country ... A versatile player who spent time on offense, defense and special teams in high school ... Rated as a composite five-star safety and the No. 31 overall player by 247Sports.com ... Ranked as the No. 1 safety prospect in the nation by Scout.com ... Ranked as the No. 18 overall prospect and third-best Texas recruit by ESPN.com ... Participated in the Under Armour All-America All-Star Game ... Honored as a selection to the 247Sports Top 247 ... Accumulated 138 tackles over his final two high school seasons along with 7 interceptions and 4 passes defended ... Made an impact offensively with 62 carries for 453 yards and 11 touchdowns while also snagging 19 receptions for 477 yards and 9 touchdowns over his final two seasons ... Named the District 5-5A MVP in his senior season ... Finished his senior season with 618 kick return yards ... Coached by Brian Brazil.

PERSONAL

Parents are Michelle and George Adams ... Born Oct. 17, 1995 ... Majoring in general business.

48

Donnie Alexander**Linebacker****6-1 • 201 • Fr. • HS****New Orleans, La. (Edna Karr)****HIGH SCHOOL**

Rated a four-star prospect by ESPN.com ... A composite three-star recruit by 247Sports.com and ranked as the 19th overall outside linebacker prospect by ESPN.com ... Finished his senior season with 97 tackles, six sacks and two interceptions ... Racked up 137 tackles as a junior ... Participated in the Offense-Defense All-American Bowl ... Ranked as the 17th best prospect in Louisiana by ESPN and the No. 22 Louisiana prospect by 247Sports ... A member of the ESPN 300 ... Honored on The Baton Rouge Advocate Second Dozen ... Coached by Nathaniel Jones.

PERSONAL

Parents are Nicole Charles and Donnie Alexander, Sr. ... Born Nov. 10, 1995 ... Majoring in engineering.

4

Kwon Alexander**Linebacker****6-2 • 218 • Jr. • 2L****Oxford, Ala. (Oxford)**

Returning starter at linebacker for the Tigers in 2014 ... Thought to be LSU's top linebacker ... Can play all three linebacker positions but has seen most of his action at the strongside spot during first two years with the Tigers ... Also plays on special teams ... Has tremendous speed and many times is the fastest LSU defender to the football ... Can make plays from sideline-to-sideline ... Has no issues dropping into pass coverage ... Played in 20 games with 11 starts ... Has 76 career tackles to go along with 7.5 tackles for loss ... Switched to jersey No. 4 during the spring after wearing No. 25 during his first two years at LSU.

SOPHOMORE SEASON (2013)

Played in 13 games with nine starts, all coming at the strongside linebacker spot ... Finished fourth on the team in total tackles with 65, which included 30 solo ... Added 6.5 tackles for losses, four pass breakups and a quarterback hurry ... Had two games with double-figure tackles, including career-best 14 vs. Furman ... Added two tackles for loss against Furman ... Had 10 tackles and a tackle for a 2-yard loss in win over Auburn ... Broke up two passes to go with four tackles in victory over Kent State ... In win over Florida, had seven tackles and a half-tackle for loss.

TRUE FRESHMAN SEASON (2012)

Made an immediate impact as a true freshman, playing in seven games with two starts ... Worked his way into the starting lineup before suffering a broken ankle against Florida ... Returned to practice in late November and saw first action since injury in bowl game vs. Clemson (1 tackle) ... Finished rookie season with 12 tackles, 1.0 tackles for loss, a forced fumble and two fumble recoveries ... Had four tackles in first career start vs. Towson ... Started the following week vs. Florida and responded with two tackles and returned a fumble 15-yards ... Had a pair of tackles and a fumble recovery in LSU debut vs. North Texas.

HIGH SCHOOL

An impact player on the defensive side of the ball, he missed most of his 2011 senior campaign with a knee injury after posting 144 tackles, 17 sacks, six forced fumbles and three fumble recoveries in 2010 ... A participant in the Under Armour All-American Game (Black Team) ... Chosen as a finalist for the High School Butkus Award, given annually to the nation's top linebacker ... Named to the 2011 ESPN All-Alabama Football Team ... Named to the Class 6A All-State Football Team Honorable Mention ... Ranked

No. 19 in the 2012 Scout.com Final Southeast Top 150 ... Ranked No. 45 in the Press-Register Super Southeast 120 ... Ranked No. 29 in the 2012 ESPN 150 ... Listed in MaxPreps 2012 Top 100 ... A four-star prospect according to ESPN.com, Rivals.com, and Scout.com ... Rated as Alabama's No. 3 prospect by ESPN.com, No. 11 by Rivals, and No. 6 by 247sports.com ... Nationally, ESPN.com and Scout.com rate him as the No. 3 linebacker, 247sports.com rates him as the nation's No. 9 linebacker, while Rivals.com rates him at No. 20 at that position nationally ... Coached by John Grass.

PERSONAL

Parents are Peaches and Broderick Taylor ... Born Aug. 3, 1994 ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 14 vs. Furman, 2013

Tackles for loss: 2.0 vs. Furman, 2013

Sacks: 0

Tackles for loss: 1.0 at Florida, 2012

ALEXANDER'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	7-2	7	4	11	1.0-2	0	1	1	0	1	2-15
2013	13-9	30	35	65	6.5-14	0	4	1	0	0	0
Totals	20-11	37	39	76	7.5-16	0	5	2	0	1	2-15

74

Vadal Alexander**Offensive Guard****6-6 • 342 • Jr. • 2L****Buford, Ga. (Buford)**

- **2012 Freshman All-America Second Team (Scout.com)**
- **2012 Freshman All-SEC (Coaches)**

Enters third year as a starter on the offensive line for the Tigers in 2013 ... One of four returning starters up front for LSU this year ... Will likely be in line for postseason awards as he's one of the most experienced and productive offensive guards in the SEC ... Pressed into action due to injuries as a true freshman in 2012 and made the most of his opportunity ... Overpowers defensive lineman with size and strength ... Powerful run blocker who also excels in pass protection ... Has played in 26 games with 22 starts (13 at left guard, 9 at right tackle) during his career, which includes 13 appearances and nine starts as a true freshman ... Switches numbers from No. 78 to No. 74 this year, which is the number he wore in high school ... Goes into 2014 riding as streak of 22 straight starts on the offensive line, the longest current streak of any LSU offensive lineman ... High school teammates with current LSU starting deep snapper Reid Ferguson.

SOPHOMORE SEASON (2013)

Played and started all 13 games for the Tigers at left guard ... Played team-high 810 snaps in 2013 which included playing every snap in 10 of LSU's 13 games ... Led team with 71 knockdowns ... Had perhaps best game of career against Iowa in Outback Bowl with career-high 13 knockdowns in 71 offensive plays in the win over the Hawkeyes ... Helped pave the way for LSU running game against Iowa that racked up 220 rushing yards, including 216 by Jeremy Hill ... Had nine knockdowns in back-to-back wins over Texas A&M (74 snaps) and Arkansas (71 snaps) ... Played career-best 87 plays with five knockdowns in season-opening win over TCU ... Played every offensive snap in road win over Mississippi State (72 plays) and home victory over Florida (60).

TRUE FRESHMAN SEASON (2012)

Played in 13 games with nine starts at right tackle ... Earned Freshman All-SEC honors and second team Freshman All-America from Scout.com ... Finished rookie season with 656 snaps and 49.5 knockdowns ... Played every offensive snap in final nine games of the season, including 84 vs. top-ranked Alabama ... First career start came in win over Towson (61 snaps, 2 knockdowns) ... Followed that with first SEC start in road game against Florida (53 snaps, 3 knockdowns) ... Had career-best 11.5 knockdowns in win over Ole Miss ... Followed that with team-high 7.5 knockdowns on 67 snaps in road win over Arkansas ... Played outstanding overall game vs. No. 1 Alabama with 5.5 knockdowns on 84 snaps ... Helped an LSU offense rack up 435 total yards (139 rushing, 296 passing) in near upset of Crimson Tide in Tiger Stadium ... First extensive action of career came in win over Idaho with 32 snaps and 5 knockdowns.

HIGH SCHOOL

One of the top offensive linemen in the nation as a senior at Buford High School in 2012 ... ESPN.com rated him as the nation's fifth-best offensive lineman and No. 9 overall prospect in the state of Georgia ... Ranked No. 75 nationally in the ESPN 150 ... Member of Rivals 250 as he's rated as the nation's No. 11 offensive tackle prospect and No. 17 overall prospect in the state of Georgia ... Rated the No. 11 offensive tackle by Scout.com and is No. 78 on Scout.com's Southeast 150 ... Superprep All-America ranked him as the 29th best offensive lineman ... 247sports.com rated him as nation's No. 5 offensive lineman and is ranked as 14th-best overall prospect in Georgia ... Participated in the Under Armour All-American game ... Consensus four-star prospect ... Ranked No. 64 on the Press-Register Super Southeast 120 ... Earned Georgia AA All-State first team honors as a junior and senior ... Coached by Jess Simpson.

PERSONAL

Parents are Rhonda and James Alexander ... Born on March 23, 1994, in New Orleans, La. and moved to Georgia at age three ... Graduated from high school in December of 2011 and enrolled at LSU for the 2012 spring semester ... Participated in spring football at LSU in 2012 ... Majoring in interdisciplinary studies.

71

Jonah Austin**Offensive Line****6-6 • 324 • Jr. • 1L****New Orleans, La. (St. Augustine)**

Backup offensive lineman who enters his junior season with the Tigers in 2014 ... Versatile and powerful blocker who can lineup on either left or right side and who can play either guard or tackle ... Also sees action as additional offensive lineman when the Tigers are in short-yardage or goalline situations ... For career, has played in seven games with no starts.

SOPHOMORE SEASON (2013)

Played in seven games, all in backup role on the offensive line and special teams ... Played a total of 26 offensive snaps and registered five knockdowns ... Played career-high 10 snaps in win over Kent State ... Other action game vs. UAB (9 snaps), Auburn (1 snap), Furman (6 snaps) ... Saw action on special teams against TCU, Florida and Mississippi State.

REDSHIRT FRESHMAN SEASON (2012)

Listed as a backup at left guard in 2012 ... Did not see any game action for the Tigers.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman in 2011.

HIGH SCHOOL

One of four in-state offensive linemen to sign with LSU in 2011 ... A three-star prospect according to Rivals.com and Scout.com ... Ranked No. 34 in the state of Louisiana by Rivals and No. 24 in Louisiana by Tigerbait.com ... Ranked No. 46 offensive tackle by Scout.com ... Named a New Orleans Times Picayune Blue-Chip recruit ... Named to Louisiana 5A All-State team ... A member of The Advocate's Honorable Mention Super Dozen ... Anchored a formidable offensive line at St. Augustine with fellow commit Trai Turner ... Coached by David Johnson.

PERSONAL

Full name is Jonah Darell Austin ... Parents are Charlie and Laverne Austin ... Born Oct. 16, 1992, in New Orleans ... Has one brother, Charleston ... Majoring in interdisciplinary studies.

90

Maquedius Bain**Defensive Tackle****6-4 • 308 • Fr. • RS****Fort Lauderdale, Fla. (University School of Nova Southeastern)**

Talented defensive tackle that will be given a chance to compete for one of the starting spots up front ... Redshirted as a true freshman in 2013 ... Made tremendous strides during his first season with LSU and was in position to play if needed late in the season ... Switches to No. 90 this year after wearing No. 47 as a true freshman.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

One of the top prospects in Florida as a high school senior in 2012 ... A participant in the 2013 Under Armour All-American Game with the Black Team ... A four-star rated prospect by ESPN.com and 247sports.com ... Led his high school team to a 3A State Championship in his senior season ... Played on both the offensive and defensive lines throughout high school ... Rated the No. 13 defensive tackle in the nation by ESPN.com ... Ranked as the No. 26 prospect out of the state of Florida by ESPN.com ... Also played basketball in high school ... Coached by Roger Harriott.

PERSONAL

Full name is Maquedius Dashed Bain ... Son of Monasha White ... Born Feb. 1, 1994 in Miami, Fla ... Undecided on a major.

30

John Battle**Defensive Back****6-0 • 179 • Fr. • HS****Hallandale, Fla. (Hallandale)****HIGH SCHOOL**

A four-star recruit by Rivals.com and 247Sports.com ... Listed as the No. 18 safety prospect in the nation by 247Sports and the No. 20 cornerback prospect by Rivals ... Tallied 95 tackles and two interceptions returned for

touchdowns as a senior ... Ranked as the fifty-first overall prospect in Florida by 247sports.com composite rankings ... A member of the Rivals 250 ... Coached by Dameon Jones.

PERSONAL

Parents are Roneeka Person and John Battle ... Born Aug. 21, 1995 ... Majoring in communication studies.

52

Kendell Beckwith**Linebacker****6-3 • 246 • So. • 1L****Jackson, La. (East Feliciana)**

Tremendous physical specimen who is expected to find a home at linebacker for the Tigers in 2014 and beyond ... Has all of the tools necessary to be an impact player in the Southeastern Conference ... Combines rare abilities and speed that allows him to be versatile enough

to play defensive end or linebacker ... Such a gifted athlete that he also starred at quarterback in high school ... Saw action in 12 games as a true freshman - seeing time at linebacker and defensive end ... Also played on special teams ... Off the field, has an 8-year old quarter horse mare named Spirit that he breeds ... Has a passion for the outdoors, in particular horses.

TRUE FRESHMAN SEASON (2013)

Played in 11 games with no starts as a true freshman in 2013 ... Made biggest impact in win over Florida with a sack for an 8-yard loss on fourth-down with just over four minutes left in the fourth quarter ... The sack resulted in a fumble and a turnover on downs for the Gators in the 17-6 LSU victory ... Had two tackles in back-to-back games vs. UAB and Kent State in September ... Playing time increased as season progressed ... Had one solo tackle in win over Iowa in Outback Bowl ... Finished rookie season with 11 total tackles and sack for an 8-yard loss.

HIGH SCHOOL

One of the nation's premier outside linebacker prospects for the Class of 2013 ... One of the state's top defenders while finishing his senior season with 91 total tackles, including 17 sacks and 23 tackles for loss ... Also forced two fumbles and recovered two fumbles on the year ... A consensus four-star recruit by all of the national recruiting services ... An Under Armour All-American who competed for Team Nitro at the 2013 Under Armour All-America Game held on Jan. 4 in Tampa, Fla. ... Committed to LSU live on national television during ESPN's broadcast of the Under Armour All-America Game ... Was also named a 2012 MaxPreps Small Schools First-Team All-American as a high school senior ... Named to the PrepStar Top 150 Dream team as the No. 86 overall player in the nation ... Tabbed as the No. 2-ranked recruit in Louisiana by ESPN, Rivals.com, Scout.com and 247Sports ... Ranked as high as the No. 41 recruit nationally regardless of position and the fourth-ranked athlete in the ESPN 150 for 2013 ... Also ranked No. 68 nationally in the Top247 by 247Sports, No. 84 in the Rivals100 and No. 138 in the Scout 300 ... The nation's fifth-ranked athlete by Rivals.com ... Ranked as the No. 7 outside linebacker nationally by 247Sports ... Also the nation's 15th-ranked defensive end by Scout.com for 2013 ... A member of the Advocate Super Dozen ... Named the Class 3A Defensive Most Valuable Player and a first-team Class 3A all-state selection by the Louisiana Sports Writers Association while leading East Feliciana High School to a berth in the state semifinals with a 9-4 record in 2012 ... Honored as the inaugural winner of the 104.5 ESPN Capital City Prep Player of the Year award with his effort in 2012 ... Named the 2012 Warrick Dunn Award winner and the WAFF Sportsline Player of the Year ... Kicked off the recruiting process with an invitation to attend "The Opening" on July 5, which is an all-star prospect camp held each summer on the Nike Campus in Beaverton, Ore. ... Coached at East Feliciana High School by Cedric Anderson.

PERSONAL

Born on Dec. 2, 1994 ... Parents are Wendell and Urhonda Beckwith ... Brother, Wendell Beckwith, Jr., plays defensive end for Tulane University ... Cousin, Darry Beckwith, was a two-time second-team All-SEC linebacker at LSU during his collegiate career from 2005-08 before signing a free agent contract with the San Diego Chargers in 2009 ... Majoring in sports administration.

CAREER HIGHS

Total Tackles: 2, twice (Last: vs. Kent State, 2013)

Tackles for Loss: 1.0 vs. Florida, 2013

Sacks: 1.0 vs. Florida, 2013

BECKWITH'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	12-0	5	6	11	1.0-8	1.0-8	0	0	0	1	0
Totals	12-0	5	6	11	1.0-8	1.0-8	0	0	0	1	0

1

Rob Bolden**Quarterback/Wide Receiver****6-4 • 209 • Sr. • Sqd.****Orchard Lake, Mich. (Penn State)**

of 2014 ... Will likely serve as LSU's emergency quarterback in the fall, while continuing to get reps at wide receiver ... Redshirted in 2012 ... Has yet to play in a game at LSU after seeing action in 20 games, including 15 starts at quarterback in two years at Penn State ... Played in 10 games with eight starts as a true freshman in 2010 and followed that with nine starts in 2011 ... Threw for 2,045 yards and seven TDs at Penn State.

JUNIOR SEASON (2013)

Did not see any game action for the Tigers in 2013.

REDSHIRT JUNIOR SEASON (2012)

Redshirted as a junior in 2012 after transferring to LSU from Penn State ... Did not see any game action ... Was listed as No. 3 on the depth chart ... Missed last month of season and bowl game due to knee injury.

SOPHOMORE SEASON (2011)

Played in 10 games with eight starts for Penn State ... Completed 53-of-135 passes for 685 yards, two TDs and seven interceptions ... Was 6-2 as the starter with wins over Indiana State, Temple, Eastern Michigan, Indiana, Iowa and Purdue ... Against No. 2 Alabama, Bolden threw for 144 yards and ran for a season-high 25 yards on four carries ... He helped the Lions gain 16 first downs and 251 yards against the Tide's No. 1 defense, marks that were not matched by any other FBS opponent during Alabama's national championship-winning season ... Led Penn State on a 44-yard, game-winning TD drive at Temple, completing a key third-down pass to Devon Smith and an 11-yard toss to Derek Moe on fourth-and-two to keep the game-winning drive alive ... Completed 7-of-13 passes for 115 yards and one touchdown, a 71-yard scoring strike to Smith, in the win over Eastern Michigan ... Saw playing time in win over Illinois and at Wisconsin ... Started and played all 75 offensive snaps vs. Houston in TicketCity Bowl, throwing for 137 yards, including a 69-yard touchdown strike to receiver Justin Brown.

TRUE FRESHMAN SEASON (2010)

Became first Penn State true freshman to start at quarterback in season-opener in 100 years - joining Shorty Miller in 1910 - in directing Nittany Lions to 44-14 win over Youngstown State ... Connected on 20-of-29 passes for 239 yards, with two touchdowns and an interception in his collegiate debut ... It was the best performance by a true freshman QB in school history ... Tossed 22- and 20-yard touchdown strikes to Brett Brackett and shared the inaugural Big Ten Freshman-of-the-Week honors for his performance in win over Youngstown State ... Also became Penn State's first true freshman starting quarterback overall since Wally Richardson got the nod against Temple in 1992 ... For year, completed 112-of-193 passes for 1,360 yards, five touchdowns and seven interceptions in 10 games ... Started nine times as a true freshman ... Delivered four 200-yard passing effort in first five games of season ... Threw for 144 yards in a 24-3 loss to No. 1 Alabama ... Against Kent State, he was 17-of-27 for 217 yards, with one touchdown and two interceptions ... Rushed for 33 yards and a TD in win over Kent State ... Delivered his third 200-yard passing effort in the 22-13 win over Temple, going 18-of-23 for 223 yards ... Recorded fourth 200-yard passing game in the first five contests, going 20-of-37 for 212 yards, with no touchdowns and one interception in the Big Ten-opener at Iowa ... Completed first nine passes for 115 yards and a TD vs. Minnesota before suffering game-ending injury in the second quarter ... Missed the Michigan game the following week before returning to action vs. Northwestern ... Saw limited action vs. Ohio State and Indiana.

HIGH SCHOOL

Bolden was a four-star recruit for Coach George Porritt at Orchard Lake St. Mary's Prep ... Ranked as the nation's fourth-best quarterback by ESPN.com and the second-best dual-threat signal-caller by Rivals.com ... Completed 72-of-152 passes for 1,013 yards and seven touchdowns, while running for 535 yards and nine scores in his senior campaign, in which he led St. Mary's to the state finals ... A team captain, he earned all-district and all-city accolades ... Totaled more than 2,000 yards passing and 14 touchdowns, while rushing for over 1,000 yards and 16 scores in his final two high school seasons ... Was a three-year member of the basketball team and a four-year member of the track team.

PERSONAL

Full name is Robert Craig Bolden Jr. ... Son of Robert Bolden Sr. and Latonia Williams ... Has a younger sister, Paris ... Great uncle is former Alabama All-America cornerback Don McNeal, who was an NFL first-round draft choice in 1980, playing 10 seasons with the Miami Dolphins ... Enjoys bowling and playing the drums in his spare time ... Born February 20, 1992 ... Majoring in sociology.

CAREER HIGHS

Attempts: 37 vs. Iowa, 2010

Completions: 20 twice (last: vs. Iowa, 2010)

Yards: 239 vs. Youngstown State, 2010

Touchdowns: 2 vs. Youngstown State, 2010

BOLDEN'S CAREER PASSING TOTALS

YEAR	G-GS	COMP.-ATT.-INT.	YDS.	TD	LG
AT PENN STATE					
2010	10-8	112-193-7	1,360	5	80 (TD)
2011	10-9	53-135-7	685	2	71 (TD)
AT LSU					
2012	- DNP Redshirted -				
2013	- DNP -				
Totals	20-17	165-328-14	2,045	7	80 (TD)

76

Josh Boutte**Offensive Line****6-4 • 333 • So. • SQ****New Iberia, La. (Westgate)**

Talented lineman who enters the fall as the backup to Jerald Hawkins at right tackle ... Versatile player who can slide inside and also play guard ... Saw action in eight games as a true freshman, all in a backup role ... Was one of 14 true freshmen to see action for the Tigers in 2013.

TRUE FRESHMAN SEASON (2013)

Played in eight games with no starts with most of his action coming on point-after attempts and field goals ... Saw action at left tackle against TCU (one snap), UAB (eight snaps) and Furman (six snaps).

HIGH SCHOOL

One of the top linemen in Louisiana as a senior at Westgate High School in 2012 ... Took part in the 2013 U.S. Army All-American Bowl West Team ... Named to the 2011 5A All-State Team as a junior and honorable mention all-state as a senior ... Earned a four star rating from 247sports.com, Rivals.com, PrepStar and Scout.com ... Listed in the PrepStar Top 150 Dream Team as the 114th player overall ... 247Sports ranked him as the nation's No. 8 offensive guard and the 4th-best overall prospect in Louisiana ... Rivals ranked him as the No. 7 offensive guard in the nation ... Listed as the No. 8 offensive guard prospect in the nation by Scout ... A member of the Advocate Super Dozen ... Coached by Ryan Antoine.

PERSONAL

Mother is Marla Boutte ... Born May 20, 1994 ... Majoring in sport administration.

46

Tashawn Bower**Defensive End****6-5 • 243 • So. • 1L****Somerville, N.J. (Immaculata)**

Gifted defender who is expected to see more action as a sophomore ... Slated to backup Jermauria Rasco at one defensive end spot for the second straight season ... One of a select few LSU players to earn the Most Improved Award at the conclusion of spring drills ... Played in six games with no starts as a freshman.

TRUE FRESHMAN SEASON (2013)

Recorded three tackles in six games played as a true freshman ... Had one solo tackle at Mississippi State and tallied one assisted tackle each against UAB and Florida ... Listed as a prominent reserve at defensive end.

HIGH SCHOOL

Finished his senior season with 95 total tackles, 16 tackles for losses, 11 sacks, seven pass breakups and three forced fumbles ... Rated as a four-star recruit by ESPN.com, Rivals.com, Scout.com and 247sports.com ... Ranked as the No. 11 best defensive end in the nation by ESPN, the No. 14 defensive end by Rivals, No. 17 by 247sports and No. 22 by Scout ... Ranked as the No. 4 prospect in the state of New Jersey by ESPN, No. 9 by Rivals and No. 14 by 247sports ... Rated in ESPN.com's top 150 as the No. 132 prospect in the nation ... Participated in the Semper Fidelis All-American Bowl for the East squad ... Coached by Pierce Frauenheim.

PERSONAL

Full name is Tashawn Alexander Bower ... Mother is Corri Bower and dad is Jaime Viera ... Born February 18, 1995 in Livingston, N.J. ... Has one sister, Olivia ... Majoring in general business.

CAREER HIGHS

Total tackles: 1, three times (Last: vs. Florida, 2013)

BOWER'S CAREER DEFENSIVE TOTALS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	6-0	1	2	3	0	0	0	0	0	0	0
Totals	6-0	1	2	3	0	0	0	0	0	0	0

78
Garrett Brumfield
Offensive Line
6-3 • 285 • Fr. • HS
Baton Rouge, La. (University)

HIGH SCHOOL

A consensus four-star rated prospect by ESPN.com, Rivals.com, 247Sports.com and Scout.com ... Ranked as the No. 1 offensive guard in the country by ESPN ... Named to the USA Today All-USA Second Team ... Rated as high as the No. 52 overall recruit in the nation, regardless of position, by 247Sports and No. 54 by ESPN ... Earned First-Team All-State honors as both a junior and senior ... Member of the Rivals 250, 247Sports Top 247, ESPN 300 and Scout 300 ... Named an Under Armour All-American and participated in the all-star game ... A senior leader and an anchor on the offensive line for a U-High team that advanced to the state championship game and finished with a 13-1 record in 2013 ... Member of The Baton Rouge Advocate Super Dozen ... Coached by Chad Mahaffey.

PERSONAL

Parents are Geneva and Paul Brumfield ... Born June 23, 1996 ... Hobbies include spray paint art, something he picked up while in art class as a junior at University High School ... Majoring in sport administration.

82
D.J. Chark
Wide Receiver
6-1 • 176 • Fr. • HS
Alexandria, La. (Alexandria Senior)

HIGH SCHOOL

A four-star prospect by ESPN.com and a member of the ESPN 300 ... Ranked as a three-star recruit according to 247Sports.com, Scout.com and Rivals.com ... Hauled in 48 receptions for 554 yards and three touchdowns as a senior on the way to earning Louisiana Class 5A All-State Honorable Mention ... Rushed for 495 yards and 5 touchdowns and caught 20 passes for 554 yards and six touchdowns as a junior ... Named Honorable Mention All-State for Class 5A as a junior ... A two-time letter winner for the Trojans ... Member of The Baton Rouge Advocate Second Dozen ... Coached by Brad Chesshir.

PERSONAL

Full name is Darrell Chark Jr. but goes by "D.J." ... Parents are Shirley and Darrell Chark Sr. ... Born on Sept. 23, 1996 ... Majoring in general business.

64
William Clapp
Offensive Line
6-4 • 275 • Fr. • HS
New Orleans, La. (Brother Martin)

HIGH SCHOOL

One of the top offensive linemen coming out of Louisiana ... Has family ties to the program as his father, Tommy, is a former LSU defensive tackle from 1984-87 ... A powerful run blocker ranked as a unanimous four-star prospect by Rivals.com, Scout.com, ESPN.com and 247Sports.com ... Listed as high as the No. 11 offensive guard nationally by 247Sports ... Member of the 247Sports Top 247, the Rivals250, and the Scout 300 ... Named to the Louisiana 5A All-State Team for the past two seasons ... Demonstrates extremely sound technique, loves finishing blocks and putting his man on his back ... Member of The Baton Rouge Advocate Second Dozen ... Coached by Mark Bonis.

PERSONAL

Parents are Heather and Tommy Clapp ... Born Dec. 10, 1995 ... Father, Tommy, lettered on the defensive line at LSU from 1984-87 and was named a permanent team captain for the 1987 squad ... Tommy finished his LSU career with 139 tackles, 9.0 tackles for loss and 4.0 sacks and started against Nebraska in the Sugar Bowl in 1985 and 1987 ... Majoring in general business.

98
Deondre Clark
Defensive End
6-2 • 238 • Fr. • HS
Oklahoma City, Okla. (Douglass)

HIGH SCHOOL

Versatile athlete that is ranked as a Top 5 prospect coming out of Oklahoma and Top 10 player at his position nationally ... Registered 77 tackles and 22 sacks as a senior and finished his career with 61 total sacks ... Also led the team in rushing with 1,622 yards and 22 touchdowns as a senior ... Ranked as a consensus four-star prospect by Rivals.com, Scout.com, ESPN.com, and 247Sports.com ... Listed as high as the No. 8 defensive end nationally and the No. 3 Oklahoma prospect by Rivals ... Member of the Rivals 250, 247Sports Top 247, Scout 300, and ESPN 300 ... Named to the Oklahoma 3A All-State Team ... Selected to play in the Sempur Fidelis All-America Bowl and a member of Team USA in the International Bowl against Team Canada ... Awarded The Oklahoman Little All-City Defensive Player of the Year for the second straight season ... Recorded 99 tackles with 22 sacks as a junior ... Possesses natural instincts to find the ball and playmaking abilities on defense ... Coached by Willis Alexander.

PERSONAL

Parents are Dorshell Clark and Tyree Gilbert ... Born July 5, 1995 ... Majoring in general business.

32
Jalen Collins
Cornerback
6-2 • 195 • Jr. • 2L
Olive Branch, Miss. (Olive Branch)

• 2012 Freshman All-SEC (Coaches)

Experienced veteran who will be counted on to contribute in both the secondary and on special teams in 2014 ... Good cover skills with a knack for finding the football ... High football IQ with a tremendous understanding of the John Chavis defensive philosophy ... Has played in 26 games with three starts during LSU career ... Goes into 2014 with 52 career tackles and eight pass breakups ... Active in FCA and community outreach programs at LSU.

SOPHOMORE SEASON (2013)

Played in all 13 game with two starts ... Starts came in wins over TCU and UAB to start the year ... Registered 22 tackles and broke up a pair of passes ... Had five tackles in win over Kent State and four against Georgia and Texas A&M ... Pass breakups came against TCU and Kent State.

REDSHIRT FRESHMAN SEASON (2012)

Appeared in 13 games with one start ... Started in road win over Texas A&M ... Registered 30 tackles, six pass breakups and a pair of interceptions ... Ranked third on team in pass breakups ... Didn't disappoint in his only start of season against Texas A&M as he responded with tackles, one pass breakup and an interception the 24-19 win over the Aggies ... Intercepted other pass in win over Ole Miss ... Had two pass breakups vs. Idaho and Mississippi State ... Added a career-high six tackles in win over Mississippi State ... His two pass breakups vs. Idaho resulted in balls that were intercepted by safety Ronald Martin.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman in 2011.

HIGH SCHOOL

A blue chip defensive back from the state of Mississippi ... ESPN.com recruiting services said he as a high upside with great height, range and skills to play cornerback at the college level ... Rated a 4-star prospect by Rivals.com and a 3-star by Scout.com and ESPN.com ... A member of Rivals.com Top 250 ... Rated the No. 249 prospect nationally and as the No. 22 cornerback by Rivals.com ... Ranked No. 85 in the Press-Register Super Southeast120 ... Named to the Mississippi 6A First Team All-State by the Mississippi Association of Coaches ... Named to the first team All-State by the Clarion Ledger ... Selected to play in the Mississippi-Alabama All-Star Classic ... Recorded 45 tackles, three interceptions and two blocked field goals his senior season ... Coached by Scott Samsel.

PERSONAL

Full name is Jalen Carnell Collins ... Parents are Valencia Collins and Jon Wallace ... Born March 20, 1993, in Kansas City, Mo. ... Has three siblings - Maurice, Brandon, and Jamil ... Majoring in sports administration.

CAREER HIGHS

Total tackles: 6 vs. Mississippi State, 2012
PBUs: 2, twice (Last: vs. Mississippi State, 2012; First: vs. Idaho, 2012)
Interceptions: 1, twice (Last: vs. Ole Miss, 2012; First: at Texas A&M, 2012)

COLLINS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	13-1	15	15	30	0-0	0	6	0	2-9	0	0
2013	13-2	15	7	22	0-0	0	2	0	0-0	0	0
Totals	26-3	30	22	52	0-0	0	8	0	2-9	0	0

70

La'el Collins**Offensive Tackle****6-5 • 315 • Sr. • 3L****Baton Rouge, La. (Redemptorist)**

- **2013 Second Team All-SEC (Coaches)**
- **2013 SEC Offensive Lineman of the Week (vs. TCU)**
- **2012 All-SEC Honorable Mention (AP)**

• **2012 SEC Co-Offensive Lineman of the Week (vs. Alabama)**

• **2011 CBSSports.com Freshman All-American**

Powerful run blocker who has played in 32 games with 25 starts on the offensive line for the Tigers ... Goes into senior season as one of the top left tackles in college football and a candidate for the Outland Trophy and other national awards ... Spent first two years playing guard for the Tigers before moving to left tackle for the 2013 season ... Made immediate impact, earning SEC Offensive Lineman of the Week vs. TCU in what was his first game at left tackle ... Earned second team All-SEC honors from the SEC Coaches as a junior in 2013 ... Opted to return to school for senior season with emphasis on getting his degree and improving draft status for 2015 NFL Draft, where he will be projected as a first round pick ... For career, has seen action on 1,690 offensive snaps with 134.5 knockdowns.

JUNIOR SEASON (2013)

Played and started 12 games at left tackle ... Sat out Furman game ... Earned second team All-SEC honors from the SEC Coaches ... Played a total of 808 snaps with 65 knockdowns ... Key cog in LSU offensive line that helped Tigers to rush for a school-record 37 touchdowns in 2013 ... Tiger offense also accounted for school-record 465.9 total yards per game, which included 200.8 rushing and 256.8 passing ... In first career start at left tackle, earned SEC Offensive Lineman of the Week honors in win over TCU in season-opener ... Against TCU, played 85 snaps with two knockdowns as Tigers racked up 448 total yards of offense despite playing without All-SEC running back Jeremy Hill ... LSU's 448 total yards came against a TCU defense that returned nine starters from a unit that led the Big 12 in total defense in 2012 ... Had eight knockdowns on 74 plays as LSU logged 324 rushing yards and 517 total yards in 34-10 win over Texas A&M ... Followed that with career-best nine knockdowns on 71 snaps in 31-27 win over Arkansas ... Helped pave the way for Jeremy Hill's 216 rushing yards in 21-14 win over Iowa in Outback Bowl.

SOPHOMORE SEASON (2012)

Started all 13 games at left guard ... Led team in both total snaps (836) and knockdowns (64.5) ... Named honorable mention All-SEC by the Associated Press ... Played every offensive snap in LSU's last 11 games ... Earned SEC Co-Offensive Lineman of the Week for his play in LSU's near-upset of top-ranked Alabama ... In that game vs. the Crimson Tide, played 84 snaps with a team-high nine knockdowns as the Tigers racked up 435 total yards, 22 first downs and held the ball for 39 minutes and 15 seconds ... Led Tigers with 11.5 knockdowns vs. Ole Miss and 10 vs. South Carolina ... Had team-best six knockdowns on just 47 offensive snaps in Chick-fil-A Bowl against Clemson ... Made his first career start against North Texas and earned three knockdowns in 36 snaps.

TRUE FRESHMAN SEASON (2011)

Played in seven games with no starts ... Saw action on 46 snaps on the offensive line and posted five knockdown blocks ... Tallied two knockdowns in 14 plays on the offensive line at Ole Miss ... Saw his first action as a Tiger against Northwestern State and posted three knockdowns on 21 snaps ... Recognized as a freshman All-America by CBSSports.com after the season.

HIGH SCHOOL

One of the premiere offensive tackles in the nation ... Was called by many as arguably the best offensive lineman to ever come out of Louisiana ... Named a 2011 first team Parade All-America on offense ... A five-star prospect by every major recruiting source ... Has massive upper body and huge hands with quick feet ... Ranked No. 6 in Rivals Top 100 and the No. 1 recruit coming out of the state by Rivals and Tigerbait.com ... Ranked No. 2 offensive tackle by Scout.com ... Ranked No. 8 in ESPN 150 ... Ranked No. 2 in Sporting News Top 100 ... Rated No. 9 in PrepStar Top 150 ... Named to RivalsHigh 2010 All-American team and USA Today All-USA High School team ... Selected as a member of the 2011 U.S. Under-19 National Team assembled by USA Football ... Participated in the 2011 Under Armour All-America game ... Named a New Orleans Times Picayune Blue-Chip recruit ... Selected as a member of The Baton Rouge Advocate's Super Dozen ... Named to the Louisiana 3A All-State team his final three seasons of high school ... Coached by Guy Mistretta.

PERSONAL

Parents are Loyetta Collins and David Phillips ... Born July 26, 1993 ... Majoring in interdisciplinary studies ... His brother David Collins is a weight thrower on LSU's track and field team.

42

Colby Delahoussaye**Placekicker****5-10 • 169 • So. • 1L****New Iberia, La. (New Iberia)**

Returns as LSU's starting placekicker in 2014 after debuting with a stellar freshman campaign in 2013 ... Won the job as LSU's placekicker during fall camp and responded by connecting on 13-of-14 field goals and 56-of-57 point-after touchdowns ... Good leg strength with the ability to convert from the 50-yard range ... Standout soccer and football player in high school ... Redshirted as a true freshman in 2012 ... Last name is pronounced Dell-uh-who-say.

REDSHIRT FRESHMAN SEASON (2013)

Had one of the best seasons for a freshman kicker in school history, connecting on 13-of-14 field goals and 56-of-57 point-after touchdowns ... Finished season with 95 points, second-most on team (Jeremy Hill, 96) ... Set LSU record for successful field goals to open a career with nine straight, breaking previous mark of seven held by David Brownndyke in 1986 ... Only miss of season came from 31-yards in win over

Furman ... Kicked career-long 49-yard field goal in road game vs. Georgia ... Kicked three field goals (23, 28, 29) in first game of college career in win over TCU in Dallas ... Kicked 41-yard field goals vs. Ole Miss and Alabama ... Had three multi-field goal games (3 vs. TCU; 2 vs. Georgia and Texas AGM) ... Kicked eight point-after touchdowns in win over UAB, which ties as the fourth-highest total in school history ... The 56 point-after touchdowns in 2013 rank No. 3 in LSU single-season history, trailing only Colt David (63 in 2007) and Drew Alleman (62 in 2011) ... The 94 points by kicking rank No. 5 in LSU history ... Kicked a 31-yard field goal with 7:58 left in fourth quarter in 17-6 win over Florida ... Kicked a 37-yard field goal with 4:56 left in game in season-finale against Arkansas that pulled the Tigers to within 27-24 that helped setup LSU's last-minute touchdown to win the contest.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012

HIGH SCHOOL

Soccer and football standout at New Iberia High School ... Earned first team All-State honors at placekicker as a junior in 2010 after connecting on 16-of-21 field goals ... As a senior, was honorable mention All-State and first team All-District and All-Academia after going 6-of-11 on field goals ... Team captain in football as a senior ... Holds school record in soccer for most goals in a career (54), most goals in a season (30), and most assists in a career ... Coached in football by Rick Hutson and in soccer by Kevin Hardy.

PERSONAL

Born December 8, 1993 in New Iberia, La. ... Parents are Dwayne and Bridgette Delahoussaye ... Is the youngest of five children ... Has two brothers - Courtney and Cody - and two sisters - Carly and Caely ... Hobbies include hunting and fishing ... Majoring in general business.

CAREER HIGHS

Field Goals Attempted: 3 vs. TCU, 2013

Field Goals Made: 3 vs. TCU, 2013

Long Field Goal: 49 at Georgia, 2013

DELAHOUSSEY'S CAREER FIELD GOAL TOTALS

YEAR	FGM-FGA	1-19	20-29	30-39	40-49	50-99	LG	PAT	POINTS
2013	13-14	0-0	6-6	4-5	3-3	0-0	49	56-57	95
Totals	13-14	0-0	6-6	4-5	3-3	0-0	49	56-57	95

9

John Diarse

Wide Receiver

6-1 • 207 • Fr. • RS

Monroe, La. (Neville)

Redshirt freshman who goes into 2014 with a chance to see significant playing time ... Big and physical player with good hands ... Had tremendous fall camp for the Tigers in August of 2013 and was in position to be in

rotation at wide receiver before suffering an injury that nagged him through the first couple months of the season ... Completely healed and goes into fall camp in a position to compete for a starting position ... Redshirted as a true freshman in 2013 ... Switched numbers and will wear No. 9 in 2013.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013 ... Joined the Tigers in January of 2013 after graduation from high school early ... Took part in spring practice with the Tigers where he received the Newcomer Most Improved Award after the spring game

HIGH SCHOOL

A versatile playmaker in all three phases of the game in high school ... Played quarterback as a senior at Neville ... Graduated from high school in December of 2012 and enrolled at LSU the following January ... A participant in the 2013 U.S. Army All-American Bowl where he caught one pass ... Led Neville to the 4A Finals as a senior and accounted for 148 yards rushing, 151 yards passing and two touchdowns in the team's 29-22 loss to Karr in the state title game ... Named the 4A Offensive MVP by Louisiana Sports Writers Association ... Named to the 2012 Class 4A All-State football team ... Received the 2012 Louisiana Farm Bureau Insurance Mr. Football Award as voted on by the Louisiana Sports Writers Association ... A consensus four-star prospect by the recruiting websites ... Ranked as the No. 10 prospect in Louisiana by Rivals.com ... Named a PrepStar Top 300 All-American ... Rated the No. 22 wide receiver nationally by 247sports and No. 23 athlete by ESPN.com ... A member of the Advocate Super Dozen ... Threw for 1,685 yards and 18 touchdowns while collecting 1,327 yards on the ground and 21 rushing touchdowns his senior season ... Recorded three interceptions at defensive back as a junior ... Coached by Mickey McCarty.

PERSONAL

Parents are Shelia & John Diarse Sr. ... Born Dec. 10, 1994 ... Majoring in sport administration.

41

Travis Dickson

Tight End

6-3 • 230 • Sr. • 2L

Ocean Springs, Miss. (Ocean Springs)

• 2011 SEC Academic Honor Roll

• 2010 SEC Freshman Academic Honor Roll

Veteran tight end that can be counted on for consistent blocking in the run game while also serving a receiving threat in the passing game ... Played in 30 games during career, starting once ... Has 12 career receptions for 192 yards and no touchdowns ... Two-time member of the SEC Academic Honor Roll ... Younger brother of former LSU starting tight end Richard Dickson.

JUNIOR SEASON (2013)

Played in 12 games with one start which came against Arkansas ... Caught five passes for 109 yards, including a career-long 45-yard reception against Auburn ... Caught a 28-yard pass vs. Kent State and had a 22-yard catch vs. Ole Miss ... Other catches went for six yards vs. Mississippi State and eight yards vs. Arkansas.

SOPHOMORE SEASON (2012)

Played in 12 game with no starts ... Caught six passes for 73 yards ... Had best game of career in win over Ole Miss with five receptions for 69 yards, including a 30-yarder ... Had one catch for four yards vs. Clemson in Chick-fil-A Bowl ... Saw action in all but one game (Florida).

REDSHIRT FRESHMAN SEASON (2011)

Played in six games with no starts ... Reserve tight end who made his first career catch for 10 yards against Western Kentucky ... Named to the SEC Academic Honor Roll for the second straight season.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010 ... Earned a spot on the SEC Freshman Academic Honor Roll in spring 2011.

HIGH SCHOOL

One of the top prospects in the state of Mississippi ... Played tight end, fullback and defensive end at the high school level ... Projects as a tight end at the collegiate level ... Ranked as the nation's No. 13 tight end by Rivals.com ... Participated in the Under Armour All-American Game and the Alabama-Mississippi All Star Classic ... Member of the ESPN 150, Mobile Press Register Super Southeast 120 and TAKKLE Top 200 ... Named first-team all-state by the Clarion Ledger and first-team all-state by the Mississippi Association of Coaches ... Also named to the All-South Mississippi team by the Biloxi Sun Herald ... Averaged over six yards a carry in his junior season ... Led his team to the Class 6A south state title game as a senior in 2009 ... Coached by Todd Mangum.

PERSONAL

Born Nov. 17, 1991 ... Parents are Dick and Carrie Dickson ... Has two siblings - Richard and Carly Dickson ... His grandfather played at Ole Miss, his dad (Dick Dickson) played at Mississippi State and his brother (Richard) is a former starter at tight end for the Tigers ... Majoring in general business.

CAREER HIGHS

Receptions: 5 vs. Ole Miss, 2012

Yards: 69 vs. Ole Miss, 2012

Touchdowns: 0

Long: 45 vs. Auburn, 2013

DICKSON'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LONG
2011	6-0	1	10	0	10
2012	12-0	6	73	0	30
2013	12-1	5	109	0	45
Totals	30-1	12	192	0	45

72

Andy Dodd

Offensive Line

6-4 • 322 • Fr. • RS

Lindale, Ga. (Pepperell)

Versatile offensive lineman who will move to center in 2014 ... Can also play either guard position ... Missed last half of 2013 season with a shoulder injury ... Fully recovered ... Redshirted as a true freshman a year ago ... Gives LSU a solid backup at both guard and center.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

One of the top guard prospects in the country following a stellar prep career at Pepperell High School ... Played offensive tackle during his senior season in 2012 ... Wrapped up his high school career as a

first-team Class 2A all-state selection by the Georgia Sportswriters Association in his final prep season ... Helped pave the way to a berth in the Class 2A state playoffs for Pepperell High School in 2012 ... Listed as a four-star prospect by such national recruiting outlets as ESPN, 247Sports and Rivals ... Ranked No. 180 among all recruits nationally and No. 9 among offensive guards in the ESPN 300 for the Class of 2013 ... Earned a No. 241 national ranking and No. 11 ranking among offensive guards in the final Top247 released by 247sports ... Tabbed the nation's 12th-ranked guard by Rivals ... Showed his versatility by playing tight end as a junior in 2011 ... Coached in high school by Jeff Shiflett.

PERSONAL

Born on Nov. 27, 1994 ... Parents are Larry and Rebecca Hunter ... Majoring in agricultural education.

21

Trent Domingue

Placekicker/Punter
6-0 • 177 • So. • Sqd
Mandeville, La. (St. Paul's)

Enters third season with the Tigers in 2014 ... Redshirted as a true freshman in 2012 ... Served as LSU's backup placekicker and punter in 2013 ... Has yet to see any game action ... A walk-on who earned a spot on

the team in 2012 ... Started playing football as a junior in high school after playing soccer his entire life.

REDSHIRT FRESHMAN SEASON (2013)

Did not see any game action ... Listed on the depth chart as LSU's No. 2 placekicker and punter.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012

HIGH SCHOOL

Played just two years of football in high school ... Developed into a first team 5A All-State placekicker as a senior at St. Paul's High School in Mandeville ... Two-time first team All-District selection in 2010 and 2011 ... Also earned first team All-District honors as a punter as a senior in 2011 after averaging 38.9 yards on 24 punts ... Converted 3-of-4 field goals with a long of 34 yards as a junior and then followed that by going 9-of-9 with a long of 47 yards as a senior ... Broke a total of nine school records in either punting or kicking during his two years of playing football ... In soccer, team was ranked as high as No. 4 in the nation by ESPN ... Team captured state title his junior season ... Also took part in track and field (long jump and triple jump) ... Coached in high school by Ken Sears.

PERSONAL

Born June 5, 1993 in Hammond, La. ... Parents are Michael and Janie Domingue ... Has two siblings - Chase and Kimberly ... Majoring in general business.

15

Malachi Dupre

Wide Receiver
6-3 • 188 • Fr. • HS
New Orleans, La. (John Curtis)

HIGH SCHOOL

An outstanding athlete who ranked as one of the top overall recruits in the nation as a senior in 2013 ... Ranked as a five-star prospect by 247Sports.com, Rivals.com and Scout.com ... Named to the USA Today All-USA First Team Offense ... Listed as the No. 1 overall wide receiver nationally by ESPN.com and the 17th-best player in the class of 2014 ... Rated the No. 2 receiver nationally by Rivals and the 15th overall player in the country ... Listed as the No. 2 receiver and the 27th overall player by Scout ... Ranked as the 30th overall player and No. 3 receiver by 247Sports ... Hauled in 34 receptions for 607 yards and six touchdowns and finished with 712 all-purpose yards as a senior on John Curtis' Division II state championship team ... Selected to the LSWA Class 3A All-State Team as a senior ... Played in the Under Armour All-America Game where he caught one pass for 37 yards ... Earned 2012 Class 2A First-Team All-State honors after he caught 36 passes for 816 yards and 15 touchdowns as a junior on John Curtis' undefeated state and national championship team ... Member of The Baton Rouge Advocate Super Dozen in 2013 ... State champions in three jumps - triple, long, and high - as a junior in 2013 ... Coached by J.T. Curtis.

PERSONAL

Parents are Michael and Roz Dupre ... Born Oct. 12, 1995 ... Majoring in general business.

83

Travin Dural

Wide Receiver
6-2 • 182 • So. • 1L
Breaux Bridge, La. (Breaux Bridge)

Speedster who will be counted on for increased playing time and productivity this year due to LSU's loss of top two receivers from a year ago ... Deep threat with tremendous hands ... Long stride that allows him

to blow by defenders ... One of the fastest players on the team with a sub-4.4 40-yard dash ... Caught game-winning TD late in fourth quarter in win over Arkansas in regular-season finale in 2013 ... In third year with LSU in 2014 as he redshirted as a true freshman season due to knee injury suffered during preseason practice in August of 2012 ... For career, has played in 12 game with no starts ... Has seven receptions for 145 yards and a pair of touchdowns ... Name is pronounced Trey-win Der-al.

REDSHIRT FRESHMAN SEASON (2013)

Played in 12 games with no starts ... Caught seven passes for 145 yards and two TDs ... Caught 49-yard game-winning touchdown with 1:15 to play in 31-27 win over Arkansas ... Other TD came just before halftime in game at Alabama ... Of his seven receptions, all of them have resulted in either a first down or a touchdown ... Caught one pass in first three games, including 36-yard reception vs. Kent State ... Had 21-yard catch in win over Mississippi State ... Led team with 20.7 per catch average.

TRUE FRESHMAN SEASON (2012)

Redshirted after suffering a season-ending knee injury during pre-season practice.

HIGH SCHOOL

One of the top receivers in Louisiana as a senior in 2011 ... Led Breaux Bridge to the 4A semifinals as a senior in 2011 ... Hauled in 42 receptions for 902 yards and 19 touchdowns as a senior ... Finished his junior season with 32 catches for 536 yards and nine touchdowns ... ESPN.com rated him as the 73rd wide receiver nationally and No. 15 overall in Louisiana ... Ranked as the No. 49 wide receiver and eighth overall in Louisiana by Rivals.com ... Rated as the 98th wide receiver by Scout.com and No. 139 in their Southeast 150 ... 247sports has him as the No. 38 wide receiver and No. 12 overall recruit in Louisiana ... Superprep has ranked him as the 12th overall prospect in Louisiana ... Rivals.com and 247sports.com lists him as a four-star prospect ... Ranked No. 106 on Press-Register Super Southeast 120 ... Named to the Times Picayune 2012 Blue-Chip list ... Earned 4A first team All-State honors as a senior and honorable mention All-State as a sophomore and junior ... Standout in track, claiming 200-meter title at state high school meet as well as being part of state champion relay team ... Coached by Paul Broussard.

PERSONAL

Parents are Tamika Dural and Troy Clement ... Born Nov. 19, 1993 ... His dad ran track at Louisiana-Lafayette ... Majoring in sport administration.

CAREER HIGHS

Receptions: 1, seven times (Last: vs. Arkansas, 2013; First: vs. TCU, 2013)

Yards: 49 vs. Arkansas, 2013

Long: 49 vs. Arkansas, 2013

Touchdowns: 1, twice (Last: vs. Arkansas, 2013; First: at Alabama, 2013)

DURAL'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2013	12-0	7	145	2	49 (TD)
Totals	12-0	7	145	2	49 (TD)

69

Hoko Fanaika

Offensive Guard
6-6 • 348 • Sr. • 1L
Sacramento, Calif. (College of San Mateo)

Tough and physical lineman who has great hands and power at the point of attack ... Goes into 2014 competing with senior Evan Washington for the starting spot at right guard ... Punishing run blocker who has shown steady improvement in pass protection ... Saw action in 12 games last year in his first season at LSU ... Last name is pronounced "Fuh-nye-kuh".

JUNIOR SEASON (2013)

Played in 12 games as a junior in 2013 ... Saw action on special teams as well as in a backup role on the offensive line ... Played a total of 24 offensive snaps ... Had two knockdown blocks - 1 vs. Kent State and Furman ... Played nine snaps in win over UAB and seven in win over Kent State ... Also saw action on offensive line against Auburn (2 snaps) and Furman (6 snaps) ... Starter on special teams in both point-after and field goal protection.

PRIOR TO LSU

Graduated from the College of San Mateo and enrolled at LSU in January 2013 to take part in spring practice ... A powerful run blocker who started at offensive guard for two seasons at San Mateo ... Earned California Community College Football Coaches Association First-Team All-America honors at offensive guard in 2011 ... Helped guide his team to an 8-3 record and 62-24 victory against Diablo Valley in the

Bothman Bulldog Bowl in 2011 ... Paved the way for a rushing offense that averaged more than 300 yards a game on the ground in 2011 ... Rated as a three-star offensive guard by Rivals.com ... Played high school football at Florin High School in Sacramento ... Coached in high school by Mike Morales.

PERSONAL

Born Aug. 15, 1992 ... Majoring in interdisciplinary studies ... Represents the first football player in LSU history with Tongan heritage ... Skilled musician who can play the ukulele, guitar, piano and trumpet.

22

Ronnie Feist

Linebacker
6-2 • 225 • Jr. • 1L
Edgard, La. (West St. John)

Versatile defender who has cross-trained at both defensive end and linebacker in his two years with the Tigers ... Has settled in at outside linebacker and will give the Tigers quality depth at the position going into

2014 ... Coming off a strong spring season where he recorded a game-leading 14 tackles during the first half of the spring game ... Last name is pronounced "feast".

SOPHOMORE SEASON (2013)

Did not see any game action for the Tigers in 2013.

TRUE FRESHMAN SEASON (2012)

Played in five games with no starts ... Saw his first action against North Texas ... Finished rookie season with three tackles ... Had two tackles in win over Idaho and one vs. Florida ... Other game action came vs. North Texas, Washington and Towson.

HIGH SCHOOL

A top linebacker prospect out of Louisiana ... Graduated early and enrolled at LSU in January of 2012 ... Earned a four-star rating from both ESPN.com and Scout.com ... Rated as the No. 3 overall prospect in Louisiana by ESPN.com, No. 15 by 247sports.com, and No. 18 by Rivals.com ... Had 13 sacks as a senior for West St. John High School ... Registered 73 tackles, 22 sacks and 35 tackles for losses as a junior ... Named the Louisiana 1A Defensive Player of the Year as well as earning first-team 1A all-state in 2011 ... Ranked as the nation's 11th best linebacker prospect by ESPN.com, No. 25 by Scout.com and No. 34 by Rivals.com ... Member of the ESPNU Top 150 and the 2012 Press-Register Super Southeast 120 ... Participated in the Under Armour All-American game in January ... Named to the New Orleans Times-Picayune Blue Chip list ... Missed four games during senior season with a back injury ... Coached by Robert Valdez.

PERSONAL

Parents are Felicia and Ronnie Feist, Sr. ... Born Feb. 10, 1994 ... Enrolled at LSU in January of 2012 and took part in spring practice ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 2 vs. Idaho, 2012

Sacks: None

Tackles for loss: None

FEIST'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	5-0	1	2	3	0-0	0-0	0	0	0	0	0
2013	0-0	0	0	0	0-0	0-0	0	0	0	0	0
TOTALS	5-0	1	2	3	0-0	0-0	0	0	0	0	0

50

Reid Ferguson

Long Snapper
6-2 • 230 • Jr. • 2L
Buford, Ga. (Buford)

Enters third season as LSU's starting long snapper in 2014 ... One of the few long snappers at the collegiate level who was given a scholarship out of high school ... Handles all snaps for punts and placekicks ... Has played

in every game and performed every snap since joining the Tigers in 2012 ... For career, has taken part in 259 total snaps (145 field goals/PATs and 114 punts) ... Played in a total of 26 games in two years with the Tigers ... High school teammate of LSU starting guard Vadal Alexander.

SOPHOMORE SEASON (2013)

Played in 13 games, handling deep snaps on both punts and placekicks ... Snapped on 43 punts and 71 placekicks.

TRUE FRESHMAN SEASON (2012)

Played in all 13 games as LSU's long snapper ... Handled snaps on all 71 punts and 74 field goals/PATs ... Only had one bad snap, that coming in season-opener vs. North Texas in what was his first collegiate game.

HIGH SCHOOL

Graduated early from Buford High School and enrolled at LSU in spring 2012 ... A five-star recruit according to chrissailorkicking.com ... Rated the No. 2 long snapper prospect in the nation by Scout.com ... Started at long snapper and guard all four years at Buford High School in Georgia ... Member of the 2009 and 2010 Georgia 2A state championship teams ... Coached in high school by Jess Simpson ... Student of renowned long snapping instructor Chris Rubio.

PERSONAL

Parents are Tracy and Kevin Ferguson ... Graduated high school with a 3.8 grade point average ... Born March 24, 1994 ... Majoring in sport administration.

7

Leonard Fournette

Running Back
6-1 • 224 • Fr. • HS
New Orleans, La. (St. Augustine)

HIGH SCHOOL

A four-year starting running back at St. Augustine who is touted as one of the most highly recruited players ever to come out of Louisiana ...

Possesses an amazing blend of size, strength and speed ... Regarded as the No. 1 player in the nation, regardless of position, by the 247Sports composite rankings ... Named the USA Today National Offensive Player of the Year and a member of the All-USA First Team ... Is the fifth USA Today Offensive Player of the Year from Louisiana, joining Josh Booty, Travis Minor, Brock Berlin and Ryan Perrilloux ... Selected to the prestigious Parade All-America First Team ... Awarded the 2013 and 2014 Louisiana Gatorade Player of the Year awards, the first player in Louisiana history to win it twice ... Finished his high school career with 7,619 rushing yards and 88 rushing touchdowns ... Ran for 1,792 yards and 16 touchdowns as a senior and added 45 receptions for 745 yards and six scores ... Produced 2,135 rushing yards and 31 TDs as a junior ... Led his team to a 9-2 record and an appearance in the Division I semifinal game as a senior ... A unanimous five-star prospect by every recruiting site ... Listed as the No. 1 overall prospect in the nation by ESPN.com and Scout.com ... Ranked the No. 2 overall player by 247Sports.com and No. 4 by Rivals.com ... Unanimous No. 1 running back nationally by all recruiting sites ... Participant in the Under Armour All-American game where he caught a 36-yard touchdown pass and rushed for 43 yards on nine carries ... Named 2013 Mr. Football by the Louisiana Sports Writers Association ... Named the LFCA Class 5A Offensive Most Valuable Player as a senior ... Four-time All-District selection ... LFCA Class 4A First-Team All-State honoree as a junior ... Member of the Baton Rouge Advocate Super Dozen ... Listed as a MaxPreps First-Team All-American ... Coached by Cyril Crutchfield.

PERSONAL

Parents are Leonard and Lory Fournette ... Born Jan. 18, 1995 in New Orleans ... Majoring in kinesiology.

39

Russell Gage

Defensive Back
6-0 • 175 • Fr. • HS
Baton Rouge, La. (Redemptorist)

HIGH SCHOOL

A solid athlete who played significantly on offense, defense and special teams as a leader for Redemptorist ... A three-star prospect by Scout.

com, Rivals.com, ESPN.com and 247Sports.com ... Ranked as the 28th best player in the state of Louisiana by 247Sports and 34th in the state by Rivals ... Accounted for eight interceptions and 65 total tackles on defense as a senior ... Played quarterback and completed 69-of-141 passes for 740 yards and three touchdowns, and he rushed for 1,018 yards and 14 touchdowns in 2013 ... Coached by Daniel Roane.

PERSONAL

Parents are Russell Sr. and Alisa Gage ... Born Jan. 22, 1996 ... Majoring in mass communications.

36

Cameron Gamble**Placekicker****5-9 • 182 • Fr. • HS****Flower Mound, Texas (Flower Mound)****HIGH SCHOOL**

Right-footed kicker that was rated as one of the top prep kickers in the country, possessing a powerful leg and considered cool under pressure

... Ranked as a three-star prospect by Scout.com, ESPN.com, and the 247Sports.com composite ... Listed as high as the No. 6 place kicker nationally by ESPN.com and is ranked as the ninth-best kicker in the nation by Chris Sailer ... Specializes in kickoffs, putting 19 in the end zone for touchbacks as a senior ... Converted a long field goal of 44 yards ... Highly regarded in specialist circles by both the Chris Sailer kicking school as well as the Kohl Kicking camp ... Coached by Scott Campbell.

PERSONAL

Parents are Calandra and Wendell Gamble ... Born Nov. 30, 1995 ... Majoring in biology.

3

Clifton Garrett**Linebacker****6-3 • 220 • Fr. • HS****Joliet, Ill. (Plainfield South)****HIGH SCHOOL**

Physical player that was regarded as one of the top linebackers nationally and the best prospect coming out of Illinois in 2013 ...

Ranked as a five-star prospect by 247Sports.com and Scout.com ... Named to the prestigious Parade All-America Honorable Mention team ... Accounted for 139 tackles, 2.5 sacks, 3 forced fumbles, and 4 fumble recoveries as a senior ... Received a four-star ranking from Rivals.com and ESPN.com ... Listed as high as the No. 1 middle linebacker and No. 24 overall prospect nationally by Scout.com ... Member of the Rivals100, ESPN 300, 247Sports Top 247, and Scout 300 ... Named to the Illinois 8A All-State Team ... Selected to play in the U.S. Army All-American Game ... Participant of The Opening, Nike's camp for elite college football recruits ... Selected as a MaxPreps Second-Team All-American ... Coached by Ken Bublitz.

PERSONAL

Parents are Katrina and Clifton Garrett ... Born Dec. 16, 1995 ... Majoring in general business.

99

Greg Gilmore**Defensive Tackle****6-4 • 311 • Fr. • RS****Hope Mills, N.C. (South View)**

Promising defensive tackle who heads into the 2014 season in the playing rotation on defensive line ... Redshirted as a true freshman in 2013 ... Disruptive tackle who uses his aggressiveness to blow up plays in the backfield.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

Participated in the 2013 Under Armour All-American Game for the Black Team ... Rated as a five-star prospect by Scout.com and a four-star prospect by ESPN.com, 247Sports.com and Rivals.com ... Named the No. 1 player in the state of North Carolina by ESPN ... Graded as the nation's No. 5 defensive tackle, the No. 2 player in North Carolina and the 59th overall player in the country by 247Sports ... Listed as a member of the ESPN 150 as the 83rd-ranked player overall and No. 8-rated defensive tackle ... A member of the Rivals 250 as the No. 5 rated defensive tackle ... Named a PrepStar Top 300 All-American ... Played in the Shrine Bowl of the Carolinas ... Named to the Associated Press North Carolina All-State Team ... Posted 90 tackles, 10 tackles for a loss and two sacks his senior season ... Registered 79 tackles, four forced fumbles, two fumble recoveries and two sacks his junior campaign ... Earned first-team All-Mid-South 4A Conference honors his junior and senior seasons ... Named to the All-Cape Fear Regional Team ... Coached by Randy Ledford.

PERSONAL

Full name is Gregory Nelson Gilmore ... Parents are Tina Ward and Glen Gilmore ... Majoring in sport administration ... Born Nov. 28, 1994, in New Bern, N.C. ... Has three siblings - Richard, Johnathan, and Christian ... Dad is a member of the U.S. Marine Corps.

57

Davon Godchaux**Defensive Tackle****6-4 • 271 • Fr. • HS****Plaquemine, La. (Plaquemine)****HIGH SCHOOL**

A powerful defensive lineman who was rated as a consensus four-star prospect by every recruiting website as a senior in 2013 ... Made four

tackles in the opener before suffering a season-ending knee injury in his senior season ... Honored as a U.S. Army All-American and attended the all-star game ... Named first-team All-State for Class 4A in his junior season after he compiled 60 tackles, 22 tackles for a loss and 4.5 sacks for Plaquemine ... Rated the nation's No. 9 defensive end by Rivals.com, No. 10 by 247Sports.com, No. 21 by Scout.com and No. 22 by ESPN.com ... Member of the 247Sports Top 247, the Rivals 250, Scout 300 and ESPN 300 ... Named a member of The Baton Rouge Advocate Second Dozen ... Coached by Paul Distefano.

PERSONAL

Parents are Albertha Godchaux and Raynard Parker ... Born Nov. 11, 1994 ... Majoring in kinesiology.

85

Dillon Gordon**Tight End****6-5 • 286 • Jr. • 2L****River Ridge, La. (John Curtis)**

Established himself as a player who could be counted on in both the run and pass game last year during first two seasons with the Tigers ... Continues to evolve into a pass-catcher ... Has always been a tremendous

blocker ... Has played in 26 games with 12 starts during his two years at LSU ... Played in all 13 games as a true freshman in 2012 and followed that with 12 starts in 13 games in 2013 ... Teams with Richard Dickson and DeSean Smith to give LSU one of the best groups of tight ends in college football going into 2014.

SOPHOMORE SEASON (2013)

Played in 13 games with 12 starts ... Led all LSU tight ends with six catches for 88 yards ... Had career-long 36-yard reception in win over Texas A&M ... Caught a 22-yard pass for a first down vs. Alabama ... Made critical 16-yard reception on LSU's game-winning fourth-quarter drive vs. Arkansas ... Catch vs. Arkansas came on second-and-eight with LSU at its own 3-yard line ... LSU scored six plays later to beat the Razorbacks, 31-27 ... Had only multi-catch game of career vs. Furman with two receptions for nine yards ... Other catch came vs. UAB.

TRUE FRESHMAN SEASON (2012)

Played in 13 games with no starts ... Saw action on offense as a tight end and on special teams ... Did not record any statistics ... Saw enough action to earn a letter.

HIGH SCHOOL

One of the top tight ends in Louisiana for the class of 2012 ... Prepped at John Curtis High School where he earned class 2A first-team all-state honors as a senior in 2011 ... Helped John Curtis to its 24th state title in 2011 ... Caught seven passes for 122 yards and a pair of touchdowns ... Had 12 tackles and three sacks on defense ... Thrived as a blocker in John Curtis' powerful running game ... Caught nine passes for 127 yards as a junior ... Rated as the nation's No. 23 tight end prospect Rivals.com and No. 33 by ESPN.com ... Listed on the ESPN 2011 All-Louisiana Football Team as an honorable mention selection ... Named a New Orleans Times-Picayune Blue Chip recruit ... Coached by J.T. Curtis, Jr.

PERSONAL

Parents are Rita and Bernard Jarow ... Born Sept. 2, 1993 ... Cousin of former LSU defensive end Tyson Jackson and former Tiger fullback Quinn Johnson, both of whom are currently on NFL rosters ... Majoring in sport administration.

CAREER-HIGHS

Receptions: 2 vs. Furman, 2013

Yards: 36 vs. Texas A&M, 2013

Long: 36 vs. Texas A&M, 2013

Touchdowns: 0

GORDON'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	AVG.	TD	LG
2012	13-0	0	0	0	0	0
2013	13-12	6	88	14.7	0	36
Totals	26-12	6	88	14.7	0	36

6

Brandon Harris

Quarterback
6-2 • 184 • Fr. • HS
Bossier City, La. (Parkway)

One of two signees, joining defensive back Ed Paris, who graduated early and enrolled at LSU for the spring semester ... Participated in spring drills and quickly established himself as the No. 2 quarterback ... Goes into

preseason camp pushing sophomore Anthony Jennings playing time ... Made the transition from high school to college with ease, registering a 3.6 grade point average in his first semester at LSU ... On the field, passed for 195 yards and three TDs and rushed for another 77 yards and a score in the LSU spring game.

HIGH SCHOOL

One of the most talented quarterback prospects in the country ... Consensus four-star recruit by all major sites ... Ranked as the nation's No. 3 dual threat quarterback in the 247Sports composite rankings ... Completed 178-of-329 passes for 3,172 yards with 34 touchdowns and 14 interceptions as a senior ... Rushed for 1,048 yards and 15 touchdowns as a senior ... Led Parkway to a 14-1 record and an appearance in the 2013 Class 5A state championship game ... Threw for 2,573 yards and 26 touchdowns on 152-of-306 passing as a junior ... Also ran for 667 yards and 12 TDs in 2012 ... Named the Louisiana 2013 Class 5A All-State quarterback ... Selected to the Under Armour All-America Game where he completed 4-of-5 passes for 115 yards and one touchdown ... Rated as high as the No. 37 player in the nation by ESPN.com ... Ranked in the national Top 100 by 247Sports.com and Rivals.com and is also a member of the Scout.com 300 ... Listed as the No. 2 dual threat QB nationally by ESPN, No. 3 by 247Sports, No. 5 by Rivals and No. 6 by Scout ... A member of The Baton Rouge Advocate Super Dozen ... Coached by David Feaster.

PERSONAL

Parents are Detroit Harris and Nicole Jackson ... Born Oct. 12, 1995 ... Undecided on a major.

65

Jerald Hawkins

Offensive Tackle
6-6 • 301 • So. • 1L
Baldwin, La. (West St. Mary)

• 2013 Freshman All-America Second Team (Athlon's)

Tremendous young offensive line prospect ... One of four returning starters on the offensive line for LSU in 2014 ... Has enormous reach and displays outstanding athletic ability for a player his size ... Emerged as the starter at right tackle for the Tigers as a redshirt freshman in 2013 ... Played and started all 13 games in 2013, earning second team Freshman All-America honors ... Redshirted as a true freshman in 2012.

REDSHIRT FRESHMAN SEASON (2013)

Won starting job at right tackle during fall camp ... Played and started all 13 games for the Tigers during his redshirt freshman season in 2013 ... Started 12 games at right tackle and then filled in for an injured La'el Collins at left tackle against Furman ... Played a total of 808 offensive snaps ... Saw action on every offensive snap in nine of LSU's 13 games, which included seven of the eight SEC contests ... Best outing came in win over Texas A&M with nine knockdowns on 74 snaps in the 34-10 win over the Aggies ... Led team with seven knockdowns on 74 snaps in win over Kent State.

TRUE FRESHMAN SEASON (2012)

Redshirted as a true freshman in 2012.

HIGH SCHOOL

A three-year starter for West St. Mary High School at both offensive and defensive tackle ... Helped West St. Mary reach the postseason for the first time in several years, finishing with a 6-5 record in 2011 ... Didn't allow a sack as a senior in 2011 as he recorded over 20 pancake blocks ... On defense as a senior he recorded 70 total tackles, 35 tackles for losses, six forced fumbles, a safety and a fumble recovery ... As a junior in 2010, he registered 61 tackles and 18 stops for loss at defensive end ... Rated the No. 15 player in the state by Rivals.com and No. 20 by ESPN.com ... Ranked the 42nd offensive tackle in the nation by Rivals.com and the 73rd best defensive end prospect by ESPN.com ... Earned 2011 LSWA 2A All-State Honorable Mention honors for his play on both offense and defense ... Tabbed a New Orleans Times-Picayune Blue Chip recruit ... Featured on the Scout.com Southeast 150 ... Participated in football, basketball, baseball and track and field throughout high school career ... Won the Louisiana 2A state title in the shot put in 2011 with a toss of 52-9 1/2 and followed that with a third place showing at the state meet in 2012 with a throw of 55-04 ... Coached by Ryan Antoine.

PERSONAL

Parents are Theresa and Warren Hawkins ... Born Oct. 16, 1993 ... Majoring in sport administration.

97

Frank Herron

Defensive End
6-5 • 275 • Fr. • RS
Memphis, Tenn. (Memphis Central)

Outstanding athlete who has the ability to play inside at tackle or outside at defensive end ... Moved inside to defensive tackle during the spring after spending his rookie season at defensive end ... Possesses great quickness and burst for his size ... Will likely be in the playing time rotation on defensive line.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

Rated as a five-star recruit by Rivals.com and PrepStar and as a four star by ESPN.com, 247sports.com, and Scout.com ... Named to the PrepStar Top 150 Dream Team ... Recorded 57 tackles, seven tackles for a loss, and seven sacks in his junior season at Memphis Central High School ... Tallied 26 tackles, six tackles for loss, two and a half sacks, and forced one fumble in his senior campaign ... Rated as the No. 2 player in Tennessee by Rivals and 247sports and No. 6 by ESPN ... Rated as the No. 5 defensive end by Rivals and Scout, while being rated as the No. 7 defensive end by 247sports ... Participated on the East Team in the U.S. Army All-American Game where he recorded one sack for a 10 yard loss ... Coached by Lynord Crutchfield.

PERSONAL

Mother is Wanlisha Hawkins ... Born September 9, 1994 in Centerville, Ill. ... Has three siblings - Carrie, Ashley and DeMarcus ... Majoring in interdisciplinary studies.

27

Kenny Hilliard

Running Back
6-0 • 233 • Sr. • 3L
Patterson, La. (Patterson)

• 2011 SEC Coaches' All-Freshman Team
• 2011 SEC Freshman of the Week (vs. Arkansas)

Goes into senior season in 2014 as LSU's most experienced skill player on offense with 37 games to his credit ... Has rushed for 1,110 yards and 21 touchdowns during his career with the Tigers ... Bruising runner who also has breakaway speed ... Called into game many times on short-yardage situations ... Good blocker and pass catcher as well ... Will be leader of LSU backfield that will also include senior Terrence Magee and a pair of highly-touted rookies in Leonard Fournette and Darrel Williams ... Nephew of former LSU and New Orleans Saints great Dalton Hilliard.

JUNIOR SEASON (2013)

Played in 12 games with no starts ... Rushed for 310 yards and seven touchdowns on 68 carries ... Scored career-best three rushing touchdowns on just six carries in win over Mississippi State ... Had rushing TDs over 34, 3, and 4 yards in 59-26 win over the Bulldogs ... Best overall outing came against Ole Miss with 58 yards and a touchdown on 11 carries ... Scored a TD and rushed for 54 yards in win over UAB in week 2 ... Added a rushing touchdown in shootout against Georgia ... Other touchdown came in 34-10 win over Top 10-ranked Texas A&M in Tiger Stadium.

SOPHOMORE SEASON (2012)

Played in 12 games with one start ... Ranked second on team with 464 rushing yards and six TDs ... Averaged 5.7 yards per carry on 82 attempts ... Had first (and only) start of his career vs. Auburn and responded with 40 rushing yards on 10 carries ... Also caught a pass for seven yards in 12-10 win over Auburn ... Opened season with career-best 141 yards and a pair of TDs in win over North Texas ... Followed that with 46 yards and two TDs in 41-3 win over Washington ... Had his third straight game with two rushing TDs against Idaho ... Added 116 rushing yards on 11 carries in win over Idaho ... Became the first LSU player since LaBrandon Toefield in 2001 (3 vs. Alabama, 2 vs. Middle Tennessee, 3 vs. Arkansas) to have at least two rushing TDs in three straight games ... Also, became the first LSU running back to rush for 2 TDs in each of the first three games of a season since Charles Alexander in 1978 ... Joined Alfred Blue to become the first duo of LSU running backs each to eclipse 100 yards rushing in a season opener since 1982.

TRUE FRESHMAN SEASON (2011)

Played in 13 games with no starts ... Came on late in the season to give LSU a four-headed rushing attack ... Tied with Spencer Ware for the team lead in touchdowns scored with nine total (eight rushing, one receiving) ... His eight rushing TDs was the most in a single season by an LSU freshman since Justin Vincent rushed for 10 TDs as a freshman in 2003 ... Scored a career-high three touchdowns in the SEC Championship Game against Georgia when he rushed for two TDs and caught one in the third quarter ... Posted two rushing TDs against Auburn, Western Kentucky and Georgia ... Earned SEC Freshman of the Week distinction after he set career highs with 19 carries and 102 yards and also added one touchdown against Arkansas ... Produced two one-yard touchdowns against Western Kentucky ... Saw action at fullback and tailback ... Stepped in at running back against Auburn and rushed for 65 yards and two touchdowns on 10 carries.

HIGH SCHOOL

Set Louisiana High School record with 8,603 rushing yards during his career at Patterson ... Added 106 rushing TDs during prep career ... Rated as a four-star recruit and as the nation's ninth-best running back according to Rivals.com ... Finished senior season with 279 carries for 1,804 yards and 22 touchdowns despite missing two games due to injury ... Rushed for 1,825 yards and 18 touchdowns as a freshman and continued his high school career with back-to-back seasons of more than 2,000 yards rushing with 2,377 yards and 34 TDs as a sophomore and 2,512 yards and 32 touchdowns as a junior ... Member of the New Orleans Times Picayune Blue-Chip List ... Ranked 120th on the ESPN Top 150 ... Listed at No. 21 on the Mobile (Ala.) Press-Register Super Southeast 120 ... Rated as the No. 28 overall player on the PrepStar Top 150 ... A three-time member of the LSWA Class 3-A All-State Football Team and three-time LSWA 3A Outstanding Offensive Player ... Coached by Tommy Minton.

PERSONAL

Mother is Brenda Hilliard ... Nephew of former LSU and New Orleans Saints standout running back Dalton Hilliard ... Dalton currently ranks second in LSU history in rushing yards with 4,050 ... Born Oct. 31, 1991 ... Graduated from high school early and enrolled at LSU in January of 2011 ... Majoring in interdisciplinary studies.

CAREER HIGHS

Attempts: 19 vs. Arkansas, 2011

Yards: 141 vs. North Texas, 2012

Touchdowns: 3 vs. Mississippi State, 2013

Long: 71 vs. Idaho, 2012

HILLIARD'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2011	13-0	62	336	8	25
2012	12-1	82	464	6	71
2013	12-0	68	310	7	34
Totals	37-1	212	1,110	21	71

HILLIARD'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2011	13-0	3	13	1	8
2012	12-1	3	21	0	10
2013	12-0	1	0	0	0
Totals	37-1	7	34	1	10

94

Danielle Hunter

Defensive End

6-6 • 241 • Jr. • 2L

Katy, Texas (Morton Ranch)

Dominate defensive end who is in position to carry on the LSU long-standing tradition of great players at that position ... Goes into junior year as one of the top defensive ends in the SEC ... Had breakout year as a sophomore in 2013 with 57 tackles, including 8.0 tackles for loss and three sacks ... Explodes off the ball with a very quick first step ... Tremendous wing span and has a knack for either batting down passes or altering them ... Played in 25 games with 10 starts for his career ... For career, has 69 tackles, 8.0 tackles for loss and 3.0 sacks ... First name is pronounced "Duh-neal".

SOPHOMORE SEASON (2013)

Played in all 13 games with 10 starts ... Broke into the starting lineup in week 4 against Auburn and never relinquished role ... In first start, had career-best eight tackles and a quarterback hurry in 35-21 win over eventual national runner-up Auburn ... Opened season with four tackles and 1.5 tackles for 6-yards in losses during TCU victory ... Had outstanding all-around game in win over Florida with seven tackles, one tackle for loss and two pass breakups ... Had six tackles apiece against Ole Miss and Furman ... Closed year with four tackles, including a sack for a 4-yard loss, during win over Iowa in Outback Bowl ... Had 1.5 tackles and three total tackles in regular-season finale vs. Arkansas ... Finished year with 57 tackles, 8.0 tackles for loss (32 yards) and 3.0 sacks (20 yards) ... Added five quarterback hurries and a pair of pass breakups.

TRUE FRESHMAN SEASON (2012)

Played in 12 games with no starts ... Saw action in every game with the exception of the South Carolina game ... Finished with 12 tackles, including three solo ... Most of his action came on special teams, including kickoff coverage ... Had three tackles in win over Idaho and two stops in wins over Towson and Mississippi State.

HIGH SCHOOL

An outstanding athlete on both sides of the ball at Morton Ranch High School ... A four-star prospect according to ESPN.com and Rivals.com ... Led Morton Ranch to their first Class 5A State Playoffs appearance ... Tallied 63 tackles and seven sacks in his junior season ... Recorded 30 quarterback pressures, 11 tackles for losses, four sacks and four pass breakups in his senior season ... Had 108 total tackles in his career and posted 16 stops in his final high school game against Houston-Lamar ... Caught four passes for 63 yards and a touchdown his senior season ... Ranked as the No. 14 defensive end by

Scout.com, No. 21 by Rivals.com and No. 34 in his position according to ESPN.com ... Rated as the No. 37 player in Texas by Rivals.com and No. 56 by ESPN.com ... Coached by Dave Meadows.

PERSONAL

Parents are Kimara Bonitto and Ckeikh Ndiaye ... Born Oct. 29, 1994 ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 8 vs. Auburn, 2013

Tackles for loss: 1.5 three times (Last: vs. Iowa in Outback Bowl; First: vs. TCU, 2013)

Sacks: 1.0 twice (Last: vs. Iowa in Outback Bowl; First: vs. Texas A&M, 2013)

HUNTER'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	12-0	3	9	12	0	0	0	0	0	0	0
2013	13-10	19	38	57	8.0-32	3.0-20	2	5	0	1	0
Totals	25-10	22	47	69	8.0-32	3.0-20	2	5	0	1	0

29

Rickey Jefferson

Safety

5-11 • 199 • So. • 11

St. Rose, La. (Destrehan)

Young defensive back prospect who will be challenge for a starting spot at safety in 2014 ... Saw action as a true freshman in 2013, playing in seven games with one start ... Second member of his family - joining

brother and former Tiger quarterback Jordan - to receive a football scholarship to LSU ... Quick learner who excelled on both sides of the ball in high school ... Can also help out in the return game ... Good hands, explosive first step and great closing speed.

TRUE FRESHMAN SEASON (2013)

Played in seven games with one start as a rookie in 2013 ... Start came in regular-season finale against Arkansas ... Finished first year with Tigers with six tackles, 0.5 tackles for loss and a pair of pass breakups ... Had two tackles and a pass breakup against Iowa in the Outback Bowl ... Had one tackle and a pass breakup in win over Arkansas ... Also contributed on special teams in the coverage units on both punts and kickoffs.

HIGH SCHOOL

Played on both sides of the ball in high school ... Standout wide receiver during his prep career at Destrehan High School ... Caught 36 passes for 562 yards and five touchdowns to lead the Wildcat offense during the 2012 season ... Honored for his performance as an honorable mention Class 5A all-state performer by the Louisiana Sports Writers Association following his senior season ... A consensus four-star recruit by all of the major national recruiting websites ... Earned a No. 176 national ranking among all prep recruits in the Rivals250 and a No. 14 ranking among cornerback prospects rated by Rivals in the Class of 2013 ... Ranked No. 185 overall and No. 23 among wide receivers in the ESPN 300 ... The nation's 24th-ranked wide receiver by Scout.com and 39th-ranked prospect at the position by 247Sports ... One of the top prep prospects in the state of Louisiana for the Class of 2013, earning a No. 6 ranking by Rivals, No. 9 by ESPN and No. 11 by 247Sports among in-state recruits ... Named a PrepStar Top 300 All-American ... A member of the Advocate Super Dozen ... Emerged as one of Louisiana's top young prospects as a dynamic sophomore with 35 carries for 300 yards and three touchdowns, 18 catches for 327 yards and four touchdowns and 275 return yards and two touchdowns on special teams ... Coached in high school by head coach Stephen Robichaux.

PERSONAL

Full name is Rickey Monroe Jefferson ... Born on Dec. 28, 1994 in New Orleans ... Parents are John and Elaine Jefferson ... Younger brother of former LSU starting quarterback Jordan Jefferson ... Has a younger brother Justin ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 2 vs. Iowa, 2014 Outback Bowl

Sacks: None

Interceptions: None

Pass Breakups: 1, twice (Last: vs. Iowa, 2014 Outback Bowl)

JEFFERSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	7-1	3	3	6	0.5-1	0-0	2	0	0	0	0
Totals	7-1	3	3	6	0.5-1	0-0	2	0	0	0	0

10

Anthony Jennings

Quarterback

6-2 • 211 • So. • 11

Marietta, Ga. (Marietta)

• **2013 SEC Co-Freshman of the Week (vs. Arkansas)**

Goes into sophomore season as the only quarterback on the LSU roster with any game experience ... Heads into 2014 as the likely starter at the position due to the departure of senior Zach Mettenberger ... Is 1-0 as a starting quarterback ... Saw action in nine games as a true freshman in 2013, which included a start vs. Iowa in the Outback Bowl ... Joined Jordan Jefferson (2008 Chick-fil-A vs. Georgia Tech) and Herb Tyler (1995 Independence Bowl vs. Michigan State) as only true freshmen quarterbacks in LSU history to start a bowl game ... Gave a glimpse of possible future by leading LSU to last-minute win over Arkansas in regular-season finale when Mettenberger went down with an injury ... Dual threat quarterback who benefitted from graduating high school early and joining the Tigers in January of 2013 ... Went through spring practice with LSU and ended up holding down the No. 2 quarterback position on the depth chart ... Smart player with good instincts ... Can make plays with his feet and his arm.

TRUE FRESHMAN SEASON (2013)

Played in nine games with one start ... Started LSU's 21-14 win over Iowa in the Outback Bowl ... Finished year by going 13-of-29 passing with 181 yards and one TD ... Threw one interception ... Added 18 yards and a pair of TDs on the ground ... Inserted into regular-season finale in fourth quarter against Arkansas when starter Zach Mettenberger was knocked out of the game with a knee injury ... Took over against Arkansas with seven minutes remaining in the contest and LSU trailing 27-21 ... Led LSU to a field goal on first possession, bringing score to 27-24 ... Got ball back with 3:04 left in game and on own 1-yard line ... Completed a 19-yard pass to Dillon Gordon on 2nd-and-8 to get the ball to the 19-yard line and then scrambled for a 21-yard gain two plays later ... Completed the comeback with a 49-yard TD pass to Travin Dural on 3rd-and-10 with 1:22 to play that gave the Tigers a 31-27 lead ... Finished 4-of-7 for 76 passing yards and a TD in win over Arkansas ... Added 26 rushing yards on three carries vs. Razorbacks ... In bowl game vs. Iowa, connected on 7-of-19 passes for 82 yards ... Sacked four times against Hawkeyes ... Rushed for a 2-yard first quarter TD in helping the Tigers to bowl win over Iowa ... Scored on a designed quarterback sneak in win over Florida ... Played entire fourth quarter in win over UAB ... Rushed for first down in only snap of game vs. Ole Miss ... Rushed for 17 yards vs. Kent State.

HIGH SCHOOL

A consensus four-star prospect by all of the major recruiting websites ... Made the finals of the ESPN Rise Elite 11 passing competition ... Named the MVP of the Elite 11 Atlanta Region over 86 quarterbacks from 19 states ... Of the 86 competitors, the only quarterback from his region to make the Elite 11 finals ... Earned Georgia Sportswriters Association first-team all-state honors as an athlete his junior season and Atlanta Journal Constitution honorable-mention all-state honors as a quarterback his senior season ... Played in the Georgia Junior Bowl ... Rated as the fifth-best dual-threat quarterback by Rivals.com and the eighth-best by ESPN.com ... Regarded as the No. 16 pro-style quarterback back by 247Sports ... A member of the ESPN 300 as the 221st best prospect in the nation and a member of the Rivals 250 as the No. 127 player in the nation ... Named to the PrepStar Top 150 Dream Team as the No. 10 quarterback in the nation ... Racked up 2,187 yards and 19 touchdowns through the air and 500 yards and eight touchdowns on the ground his junior campaign ... Averaged over five yards a carry on the ground and passed for over 800 yards his senior season ... Led his team to an 8-4 record his senior campaign and a 5-1 district record his junior season after missing half of the season due to injury ... Coached in high school by Scott Burton.

PERSONAL

Parents are Taneisha Raine and Will Jennings ... Father played on the defensive line at the University of Georgia from 1990-1993 ... Born Oct. 31, 1994 ... Majoring in sport administration.

CAREER PASSING HIGHS

Attempts: 19 vs. Iowa, 2013 (Outback Bowl)

Completions: 7 vs. Iowa, 2013 (Outback Bowl)

Yards: 82 vs. Iowa, 2013 (Outback Bowl)

Touchdowns 1 vs. Arkansas, 2013

Long: 49 (TD) vs. Arkansas, 2013

CAREER RUSHING HIGHS

Attempts: 5 vs. Iowa, 2013 (Outback Bowl)

Yards: 26 vs. Arkansas, 2013

TDs: 1 vs. two teams (Last: vs. Iowa, 2013 Outback Bowl; First: vs. Florida, 2013)

Long: 21 vs. Arkansas, 2013

JENNINGS' CAREER PASSING TOTALS

YEAR	G-GS	COMP-ATT-INT.	YDS.	TD	LG
2013	9-1	13-29-1	181	1	49 (TD)
Totals	9-1	13-29-1	181	1	49 (TD)

JENNINGS' CAREER RUSHING TOTALS

YEAR	G-GS	ATT.	YDS.	TD	LG
2013	9-1	19	18	1	21
Totals	9-1	19	18	1	21

96

Mickey Johnson**Defensive Tackle****6-1 • 307 • Jr. • Sqd.****Covington, La. (St. Paul's)**

Defensive tackle who adds depth to what will be a young LSU defensive line in 2014 ... Suffered through a series of minor injuries that kept him from playing on a consistent basis in 2013 ... Played in five games during

his career with no starts.

SOPHOMORE SEASON (2013)

Played in four games with no starts ... Saw action in wins over UAB, Kent State, Mississippi State, and Furman ... Recorded three tackles - 1 each against UAB, Kent State and Furman.

REDSHIRT FRESHMAN SEASON (2012)

Played in one game with no starts ... Saw action in a backup role in win over Idaho ... Recorded one tackle in the win over the Vandals.

TRUE FRESHMAN SEASON (2011)

Redshirted as a true freshman in 2011.

HIGH SCHOOL

A consensus four-star player by every major recruiting site ... A member of the ESPN 150 ... Rated the No. 11 best defensive tackle by ESPN.com and as the No. 121 player in the country ... Ranked as the No. 17 defensive tackle and No. 11 in Louisiana by Rivals.com ... Tabbed as the No. 20 player in Louisiana by TigerBait.com ... Graded as the No. 19 defensive tackle by Scout.com ... Elected to the LSWA Class 5A First-Team All-State ... Registered 50 tackles, 11 sacks and caused 2 fumbles his senior season ... Recorded 31 tackles, 11 tackles for loss and 7 sacks his junior season ... A member of PrepStar's All-American team, the New Orleans Times Picayune Blue Chip List, Mobile (Ala.) Press-Register Super Southeast 120 and The Baton Rouge Advocate's Second Dozen ... Ranked the No. 13 player in Louisiana by SuperPrep ... Coached by Kenny Sears.

PERSONAL

Parents are Gordan and Sarina Johnson ... Born Sept. 21, 1991 ... Majoring in interdisciplinary studies.

JOHNSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	1-0	0	0	0	0	0	0	0	0	0	0
2013	4-0	1	2	3	0	0	0	0	0	0	0
Totals	5-0	1	2	3	0	0	0	0	0	0	0

45

Deion Jones**Linebacker****6-2 • 208 • Jr. • 2L****New Orleans, La. (Jesuit)**

Hard-hitting linebacker who will challenge for a starting role in 2014 ... Has made a name for himself in his first two seasons with devastating tackles on kickoff coverage ... Earned the Toby Caston Performance

Award for his hard work during spring drills in 2014 ... Has the perfect body-type for a linebacker in the Chavis defense -tall and rangy with toughness and good speed ... Played in 26 games with no starts and accumulated 38 tackles in his career.

SOPHOMORE SEASON (2013)

Played in all 13 games with no starts ... Continued to make his mark as a hard-hitting player on kickoff coverage ... Tallied 15 tackles ... Recorded one tackle for a loss against Texas A&M ... Tied his career high with three tackles against Kent State, Auburn and Iowa in the Outback Bowl ... Had two tackles in wins over UAB and Furman.

TRUE FRESHMAN SEASON (2012)

Saw action in 13 games with no starts ... Made an impact on kickoff coverage with hard-hitting tackles and devastating hits ... Finished year with 23 tackles, most of which came on special teams ... Had 3.0 tackles for 12 yards in losses and recovered a fumble ... Added three quarterback hurries ... Recovered fumble on punt coverage against Ole Miss that gave LSU the ball at the Rebel 18-yard line (resulted in field goal) ... Added a pair of tackles vs. the Rebels ... Had three tackles in wins over Arkansas and Texas A&M ... Added a tackle for a 4-yard loss in the second quarter vs. the Aggies ... Had two tackles in eight games, including Chick-fil-A Bowl vs. Clemson ... Opened LSU career with pair of tackles, including one for a 7-yard loss in win over North Texas in the season-opener ... Had a tackle for a 1-yard loss in win over Auburn.

HIGH SCHOOL

A top linebacker prospect from New Orleans ... Displayed tremendous awareness and an ability to make tackles from sideline to sideline ... Led Jesuit to one of the best seasons in school history as a senior, finishing 12-1 and reaching the quarterfinals of the 5A playoffs ... Named LSWA Class 5A Outstanding Defensive Player and first-team All-State in 2011 after posting 179 tackles, eight sacks, five forced

fumbles, three interceptions and three fumble recoveries ... A member of the ESPN All-Louisiana Football Team ... Ranked No. 129 in the 2012 Final Southeast Top 150 ... Named the New Orleans 5A Catholic League Defensive Player of the Year in 2011 ... Named to the New Orleans Times-Picayune 2012 Blue Chip list ... Listed on the 2011 Jackson Clarion Herald Elite Football Team ... Earned the New Orleans Times-Picayune Metro Defensive Player of the Year award ... Rated as Louisiana's No. 4 prospect by SuperPrep, No. 8 by 247sports.com, and No. 14 in the state by Rivals.com ... ESPN.com rates him as the nation's No. 24 outside linebacker while Rivals.com rates him at No. 31 ... Coached by Wayde Keiser.

PERSONAL

Born Nov. 4, 1994 in New Orleans, La. ... Parents are Cal and Tahonas Jones ... Nicknamed "Debo" ... Has a sister, Cassidy ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 3, five times (Last: vs. Iowa, 2013; First: at Texas A&M, 2012)

Tackles for loss: 1.0, four times (Last: vs. Texas A&M, 2013; First: vs. North Texas, 2012)

JONES' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	13-0	8	15	23	3.0-12	0	0	3	0	0	1-0
2013	13-0	6	9	15	1.0-6	0	0	1	0	0	0
Totals	26-0	14	24	38	4.0-18	0	0	4	0	0	1-0

49

Melvin Jones**Running Back/Fullback****6-3 • 245 • So. • 1L****Lake Charles, La. (Washington-Marion)**

Gifted athlete who can play on either side of the football ... Played quarterback and linebacker in high school ... Goes into 2014 taking snaps at both fullback and tailback ... Has rare combination of size and explosive speed ... Likely LSU's fullback of the future with his ability to deliver devastating blocks, while also giving the Tigers a running and receiving threat at the position ... Saw action in nine games as a true freshman ... Dad played football at Texas A&M for two years before finishing career at McNeese State, where he set an NCAA FCS record for consecutive games with a punt return for a touchdown (3).

TRUE FRESHMAN SEASON (2013)

Played in nine games with no starts as a true freshman in 2013 ... Saw action as a backup fullback as well as special teams ... Caught one pass for a 7-yard touchdown in win over Furman.

HIGH SCHOOL

Named by the Louisiana Sports Writers Association to the 4A All-State Team as a junior and senior ... Earned a four-star rating from 247sports.com and Scout.com ... Earned a three-star rating from Rivals.com and ESPN.com ... Listed as a Top 300 All-American and the No. 10 inside linebacker by PrepStar ... 247sports ranked him as the No. 171 recruit in the nation ... Rated No. 176 in the nation and the eighth-best linebacker prospect by Scout ... Recorded 78 tackles and an interception as a junior and followed that with 125 tackles as a senior ... Also played quarterback in high school ... A member of the Advocate Super Dozen ... Coached by Freddie Harrison.

PERSONAL

Parents are Vicki and Troy Jones ... Born Sept. 28, 1994 in Lake Charles ... Majoring in interdisciplinary studies ... Dad signed as a running back with Texas A&M out of high school and spent two years with the Aggies before finishing his career at McNeese State where he led the Cowboys in punt return and kickoff returns in 1988 and 1989 ... His dad returned three punts for touchdowns - all coming in consecutive games - for McNeese during the 1989 season ... The three consecutive games with punt returns for a TD stands as a NCAA FCS Record.

JONES' CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2013	9-0	0	0	0	0
Totals	9-0	0	0	0	0

JONES' CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2013	9-0	1	7	1	7
Totals	9-0	1	7	1	7

38

Jamie Keehn

Punter

6-4 • 218 • Jr. • 2L

Queensland, Australia (Rockhampton Grammar School)

Enters 2014 as LSU's starting punter for the second straight season after he served as a backup to fellow Australian Brad Wing in 2012 ... Terrific athlete who was a high school national champion javelin thrower in Australia ... Also won a national title at the high school level in rowing in 2006 ... Had never taken a snap of competitive football in a game until the 2012 season-opener versus North Texas ... Oldest player on the team as he will be 25 years of age when he lines up against Wisconsin.

SOPHOMORE SEASON (2013)

Handled all of the punting duties for the Tigers in all 13 games ... Posted a 41.0-yard average over his 43 punt attempts ... Had 18 of his 43 punts downed inside the 20-yard line and 10 efforts of 50-plus yards ... Notched a career-long 58 yard punt against UAB ... Three of his four punts at Ole Miss were downed inside the 20-yard line ... Booted two punts inside the 20-yard line highlighted by a 56-yarder against Texas A&M ... Punted a career-high 10 times and averaged a career-best 46.9-yard average against Iowa in the Outback Bowl ... Had five punts of 50-plus yards and placed four punts inside the 20-yard line versus the Hawkeyes, both career-highs.

TRUE FRESHMAN SEASON (2012)

Played in two games for the Tigers in 2012 - the season-opener against North Texas and the season-finale against Clemson in the bowl game ... Punted a total of 12 times with an average of 43.7 ... Six of the 12 kicks traveled at least 50 yards with a long of 58 against Clemson in the Chick-fil-A Bowl ... Had three of 12 punts downed inside the 20-yard line ... Averaged 44.6 yards on nine punts vs. Clemson and 41.0 on three punts vs. North Texas ... Had five of his nine punts travel at least 50 yards vs. Clemson ... Had a long of 51 yards vs. North Texas.

HIGH SCHOOL

Did not play high school football, but excelled in two other areas - throwing the javelin and rowing ... Claimed Australian high school national titles in javelin in 2005 and 2006 and in rowing in 2006 ... Represented his state at the Australian National Championships in track and field (javelin and 110 hurdles) for four straight years ... Invited to represent Australia at the World School Games in Greece in 2006 and placed seventh ... Won the 2006 Oceania 18-under javelin title ... Won a total of 13 state rowing titles during his high school career in Australia ... Claimed rowing titles in singles, doubles and quad sculls.

PERSONAL

Full name is Jamie Brian Keehn ... Born August 4, 1989 in Rockhampton, Queensland, Australia ... Parents are Brian and Anna Keehn ... Has two sisters - Emily and Melinda ... Majoring in sport administration.

KEEHN'S CAREER HIGHS

Punts: 10 vs. Iowa, 2013

Punting Yards: 469 vs. Iowa, 2013

Punting Avg.: 46.9 vs. Iowa, 2013

Long: 58, twice (Last: vs. UAB, 2013; First: vs. Clemson, 2012)

50+ Punts: 5 (Last: vs. Iowa, 2013; First: vs. Clemson, 2012)

120-yard line: 4 vs. Iowa, 2013

KEEHN'S CAREER PUNTING TOTALS

YEAR	NO.	YDS.	AVG.	LG	120	TB	50+
2012	12	524	43.7	58	3	1	6
2013	43	1,765	41.0	58	18	4	10
Totals	55	1,722	41.04	58	21	5	16

91

Christian LaCouture

Defensive Tackle

6-5 • 298 • So. • 1L

Lincoln, Neb. (Lincoln Southwest)

Wrapped up the spring as one of the two expected starters at defensive tackle ... Strong and aggressive tackle who plays with great leverage ...

One of a handful of players to earn the Alvin Roy Fourth Quarter Award for outstanding performance in the off-season program as well as the Mike Miley Leadership Award for his role with the team in spring drills ... Has drawn comparisons to former LSU standout Kyle Williams ... One of 14 true freshmen to see action a year ago ... Played in 13 games and tallied 11 tackles in his career.

TRUE FRESHMAN SEASON (2013)

Competed in 13 games with no starts at defensive tackle ... Finished the season with 11 tackles ...

Collected a season-best two tackles on three occasions - vs. Auburn, vs. Florida and against Arkansas ... Recorded his first career sack at Mississippi State for a loss of two yards ... Posted half a tackle for a loss against Arkansas ... Spent the entire season in the rotation at tackle as he backed up Anthony Johnson ... Graduated high school early and enrolled at LSU in January of 2013 ... Took part in spring practice and earned Newcomer Most Improved Award.

HIGH SCHOOL

One of the top defensive linemen as a senior in 2012 ... Honored as a Semper Fidelis All-American following the 2012 season ... Played all four positions on the defensive line as a senior in 2012 ... Made starts at both fullback and tight end on the offensive side of the ball during his senior year ... Registered 98 tackles with 14 tackles for loss on defense as one of the nation's elite defensive line prospects ... Guided Lincoln Southwest to a berth in the first round of Nebraska's Class A state playoffs in 2012 ... Honored as a Class A first-team all-state pick and Nebraska super-state selection by the Lincoln Journal Star after the 2012 season ... Followed his senior season with an appearance on the West squad at the 2013 Semper Fidelis All-American Bowl in Carson, Calif. ... A four-star prospect and the No. 14-ranked strongside defensive end recruit in the country for the Class of 2013 by both 247sports and Scout ... Ranked No. 128 among the nation's top recruits in the Scout 300 for the 2013 recruiting season ... Named the No. 2-ranked prospect in the state of Nebraska for his signing class by 247Sports ... Rated a three-star recruit by ESPN and Rivals ... Rated the nation's No. 17-ranked strongside defensive end and No. 2-ranked recruit in Nebraska by Rivals.com ... Started high school football career at Odessa Permian (Texas) before eventually moving to Lincoln, Neb. ... Coached at Lincoln Southwest by Mark King.

PERSONAL

Born on Sept. 4, 1994 ... Parents are David and Amy LaCouture ... Majoring in sport administration ... His dad was a four-year ice hockey letterwinner at the University of Maine where he was a key member of the Black Bears' 1993 NCAA National Championship squad.

CAREER HIGHS

Total tackles: 2, three times (Last: vs. Arkansas, 2013; First: vs. Auburn, 2013)

Tackles for loss: 1.0 at Mississippi State, 2013

Sacks: 1.0 at Mississippi State, 2013

LaCOUTURE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	13-0	3	8	11	15-2	1.0-2	0	0	0	0	0
Totals	13-0	3	8	11	15-2	1.0-2	0	0	0	0	0

56

Trey Lealaimatafao

Defensive Tackle

6-0 • 300 • Fr. • HS

San Antonio, Texas (Earl Warren)

HIGH SCHOOL

Listed as a four-star recruit by ESPN.com and a three-star recruit by Scout.com, 247Sports.com and Rivals.com ... Ranked as high as the No. 26 defensive tackle nationally by Rivals and the No. 27 defensive tackle by ESPN ... Named to 27-5A First Team All-District Defense ... Accumulated 53 tackles with seven sacks, three forced fumbles, two fumble recoveries and one pass breakup as a senior ... Selected as a U.S. Army All-American and competed in the all-star game ... Netted 39 tackles with 17 tackles for loss, 8 sacks, two forced fumbles and one fumble recovery his junior year ... Coached by Brian Dausin ... Last name pronounced Lay-ah-lah-ee-maht-fow.

PERSONAL

Born Sept. 6, 1996 ... Majoring in general business.

19

Quantavious Leslie

Wide Receiver

6-4 • 175 • Sr. • SQ

Hogansville, Ga. (Hinds (Miss.) CC)

A fast and physical deep-threat at wide receiver who enters fall camp as a starter in the 'X' position after a strong spring season ... One of three players to earn the Overcoming Adversity Award during spring drills ...

Prior to LSU, played two seasons at Hinds Community College in Mississippi.

JUNIOR SEASON (2013)

Saw limited action in four games ... Made his lone catch of the season for 11 yards during his first career appearance against UAB.

PRIOR TO LSU

A fast and physical deep-threat wide receiver who played for Hinds (Miss.) Community College for two seasons after high school ... A four-star prospect according to ESPN.com, Rivals.com and 247sports.com ... Listed as the No. 5 wide receiver in the nation by 247sports ... In 2012 recorded 517 receiving yards and seven touchdowns in six games ... Averaged 21.5 yards per catch in 2012 ... Named to the National Junior College Athletic Association All-State First Team after he made 26 grabs for 501 yards and 10 TDs in 2011 ... Coached by Gene Murphy.

HIGH SCHOOL

Led his team to an 8-4 record in his senior season ... Coached by Pete Wiggins.

PERSONAL

Parents are Barbara Addie and Harold Leslie ... Born Feb. 1, 1992 ... Majoring in interdisciplinary studies.

CAREER HIGHS

Receptions: 1 vs. UAB, 2013

Yards: 11 vs. UAB, 2013

Long: 11 vs. UAB, 2013

Touchdowns: None

LESLIE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2013	4-0	1	11	0	11
Totals	4-0	1	11	0	11

23

Lamar Louis

Linebacker

6-0 • 216 • Jr. • 2L

Breaux Bridge, La. (Breaux Bridge)

Versatile player who will make the transition to the Sam linebacker from Mike linebacker and is listed as the starter heading into fall camp ... Played in 24 games over his first two seasons and started five times

during his freshman season in 2012 ... Recognized for his hard work for the second consecutive spring season ... Received the Overcoming Adversity Award in 2014 and the Veterans Most Improved Award in 2013.

SOPHOMORE SEASON (2013)

Saw action during all 13 games and backed up D.J. Welter at Mike linebacker position ... Tallied 25 tackles and recovered a fumble at Mississippi State ... Established a new career-high with seven tackles against UAB which tied for the team lead ... Posted six tackles at Ole Miss ... Registered four stops versus Furman.

TRUE FRESHMAN SEASON (2012)

Played in 11 games with five starts in the last seven games of the season ... Finished season with 13 tackles and two quarterback hurries ... Pressed into starting duty for first time against South Carolina following injuries to Luke Muncie and Kwon Alexander ... Responded with two tackles and a pair of quarterback hurries against the third-ranked Gamecocks ... First extensive action came vs. Florida when Alexander went down with an injury ... Recorded a career-best four tackles in road loss to Gators ... Other starts came vs. Alabama (0 tackles), Mississippi State (2 tackles), Ole Miss (1 tackle) and Arkansas (1 tackle) ... Saw his first action as a Tiger against Idaho (3 tackles) ... Did not play in the first two games while recovering from an injury sustained during fall camp.

HIGH SCHOOL

Showed his versatility as both a running back and linebacker in high school ... As a senior, had 293 rushing yards and one TD on 43 carries ... On defense he made 37 solo tackles, two sacks, one interception, one fumble recovery and one forced fumble in his senior season ... A member of the ESPN All-Louisiana Football Team ... An honorable mention selection to the 2011 LSWA Class 4A All-State Offense ... Named to the 2012 Times Picayune Blue-Chip list ... Ranked No. 111 in the 2012 Final Scout.com Southeast Top 150 ... Selected to the 2011 Press-Register Super Southeast 120 ... A four-star prospect according to ESPN.com, Rivals.com, 247sports.com and Scout.com ... Rated as Louisiana's No. 6 prospect by ESPN.com and 247sports.com, and No. 7 by Rivals.com ... Listed as the nation's No. 10 athlete by ESPN.

com, while Rivals.com rated him at No. 18 as an athlete ... Coached by Paul Broussard.

PERSONAL

Parents are Redell and Kennedy Louis ... Born Oct. 2, 1993 ... Majoring in sport administration ... Graduated high school early and participated in 2012 spring workouts with LSU.

CAREER HIGHS

Total tackles: 7 vs. UAB, 2013

Sacks: None

Tackles for loss: None

LOUIS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	11-5	5	8	13	0	0	0	2	0	0	0
2013	13-0	11	14	25	0	0	0	0	0	0	2-0
Totals	24-5	16	21	37	0	0	0	2	0	0	2-0

54

Justin Maclin

Defensive End

6-4 • 242 • Sr. • SQ

Memphis, Tenn. (Ridgeway)

Talented defensive end with the versatility and speed to play linebacker ... Adds solid depth along the front line for the Tigers entering his senior season in 2014 ... Plagued in the past by injuries during his LSU career ...

Played in eight games during his career with no starts.

JUNIOR SEASON (2013)

Took snaps at defensive end against TCU, UAB, Kent State, Mississippi State and Furman ... Made one tackle against UAB and Furman.

REDSHIRT SOPHOMORE SEASON (2012)

Played in two games with no starts ... Saw action in a backup role on defensive line against Washington and Idaho ... Did not record any statistics.

SOPHOMORE SEASON (2011)

Redshirted as a sophomore in 2011.

FRESHMAN SEASON (2010)

Played against Louisiana-Monroe and made one tackle ... Shifted to defensive end during the season where he bolstered the depth after Sam Montgomery was injured.

HIGH SCHOOL

Regarded as one of the top players in the state of Tennessee ... Ranked the No. 5 overall prospect in the state by Rivals.com ... Also received a four-star rating from both Rivals and Scout.com ... A member of the ESPN U 150 and a SuperPrep All-American ... Named to the Mobile Press Register Super Southeast 120 ... Earned Class 5A first-team all-state honors in both 2009 and 2008 ... Recorded 95 tackles and 19 sacks in his junior season ... Competed in the U.S. Army All-American Bowl ... Coached by Rodrick Brown.

PERSONAL

Full name is Justin Edward Maclin ... Born Nov. 6, 1991, in Memphis, Tenn. ... Parents are James Maclin, Jr., and Lisa Maclin-Love ... Father played football at the University of Memphis ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 1, three times (Last: vs. Furman, 2013; First: vs. Louisiana-Monroe, 2010)

MACLIN'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2010	1-0	0	1	1	0	0	0	0	0	0	0
2011	-- DNP (redshirted) --										
2012	2-0	0	0	0	0	0	0	0	0	0	0
2013	5-0	0	2	2	0	0	0	0	0	0	0
Totals	8-0	0	3	3	0	0	0	0	0	0	0

14

Terrence Magee

Running Back

5-9 • 214 • Sr. • 2L

Franklinton, La. (Franklinton)

• **2013 SEC Offensive Player of the Week (vs. Texas A&M)**

A gifted athlete who is coming off his most productive season at LSU ... Emerged as LSU's No. 2 running back a year ago behind All-SEC performer and second round NFL Draft pick Jeremy Hill ... Has all the tools necessary to be LSU's next 1,000-yard rusher ... Great vision and awareness ... Quick feet and elusive ... Runs hard and is a tough and durable back ... Also has tremendous hands and provides LSU with a threat in the passing game out of the backfield ... Former high school quarterback who is comfortable with the ball in his hands ... Will also contribute in the kickoff return game ... A team leader who earned the Alvin Roy Fourth Quarter Award for outstanding performance in LSU's off-season program as well as the Eric Andolsek Leadership Award for his leadership role in spring drills ... Consummate team player who serves as a role model for younger players ... Played in 27 games with no starts during his three seasons with the Tigers ... Enters his senior season with 759 career rushing yards and nine rushing touchdowns ... Has three 100-yard rushing games in his career.

JUNIOR SEASON (2013)

Finished second on the team with 626 rushing yards and eight rushing touchdowns ... Played in all 13 games with no starts ... Ran for 100-plus yards in three contests, racking up 108 yards versus Kent State and Furman and a career-high 149 yards against Texas A&M ... Scored two rushing touchdowns against TCU, Furman and Arkansas ... Posted one rushing touchdown against Kent State and Texas A&M ... Ripped off a career-long run of 65 yards to set up LSU's first scoring drive in the win versus Texas A&M ... Named the SEC Offensive Player of the Week with his performance against the Aggies ... Ran for 58 yards and two touchdowns on seven carries in LSU's regular-season finale against Arkansas ... Scored from 29 yards and 23 yards in the first quarter against the Razorbacks ... Rushed for 108 yards and two touchdowns on seven carries against Furman ... Caught one pass for a career-long 17 yards versus Florida ... Ran for 108 yards and one touchdown on nine carries (all in the second half) against Kent State, marking the first 100-yard rushing game of his career ... Exploded for then-career highs of 95 rushing yards and two touchdowns on 13 carries against a traditionally stout TCU defense in the season opener, including a 52-yard TD scamper early in the third quarter ... Completed the transition back to running back from wide receiver during fall camp and established himself as a viable option in the run game ... Returned two kickoffs for 45 total yards, including a season-long 32-yard return at Ole Miss ... Other kickoff return was for 13 yards against Furman.

SOPHOMORE SEASON (2012)

Played in nine games with no starts ... Made his first career reception for seven yards against Idaho ... Transitioned from running back to wide receiver during pre-season camp.

TRUE FRESHMAN SEASON (2011)

Played in five games with no starts ... Did not play in the final three games of the season due to an injury ... Rushed seven times for 55 yards at Ole Miss ... Saw his first action as a Tiger against Kentucky and carried the ball 12 times for 38 yards and a touchdown.

HIGH SCHOOL

A special athlete who played quarterback in high school but projects as a running back in college ... Led his team to a 14-1 record and the 2010 Louisiana 4A State Championship ... Named Franklinton's

Outstanding Player of the Game following the championship game ... Threw for 203 yards and two scores and added 126 rushing yards in 2010 state title game ... Honored as the Louisiana 4A Most Outstanding Offensive Player of the Year ... Named the 2010 recipient of the Warrick Dunn Award as WAFF's Sportsline Player of the Year ... A consensus three-star prospect by every major recruiting site ... Ranked as the No. 8 player in Louisiana by Tigerbait.com and as the No. 28 athlete nationally by Rivals.com ... A member of the 2011 Times Picayune Blue-Chips and The Advocate's Super Dozen ... Listed in PrepStar's All Southeast Region team ... Threw for 2,634 yards and 35 touchdowns and rushed for 1,370 yards and 19 TDs on 161 carries as a senior ... Honorable mention 4A All-State in baseball as a senior where he pitched and played centerfield ... Coached by Shane Smith.

PERSONAL

Full name is Terrence Tyler Magee ... Parents are Carroll and Terrence Magee ... Born March 16, 1993, in Covington, La. ... Has two siblings - Chasity and Tahj ... Majoring in sports administration.

RUSHING CAREER HIGHS

Attempts: 13, twice (Last: vs. Texas A&M, 2013; First: vs. TCU, 2013)

Yards: 149 vs. Texas A&M, 2013

Touchdowns: 2, three times (Last: vs. Arkansas, 2013; First: vs. TCU, 2013)

Long: 65 vs. Texas A&M, 2013

RECEIVING CAREER HIGHS

Receptions: 1, seven times (Last: at Alabama, 2013; First: vs. Idaho, 2012)

Yards: 17 vs. Florida, 2013

Long: 17 vs. Florida, 2013

MAGEE'S CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2011	5-0	27	133	1	35
2012	9-0	1	0	0	0
2013	13-0	86	626	8	65
Totals	27-0	114	759	9	65

MAGEE'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2011	5-0	0	0	0	0
2012	9-0	1	7	0	7
2013	13-0	6	49	0	17
Totals	27-0	7	56	0	17

MAGEE'S CAREER KICKOFF RETURN STATS

YEAR	NO.	YDS.	AVG.	TD	LG
2011	0	0	0	0	0
2012	0	0	0	0	0
2013	2	45	22.5	0	32
Totals	2	45	22.5	0	32

63

K.J. Malone**Offensive Line****6-3 • 290 • Fr. • RS****Ruston, La. (Cedar Creek)**

A physical run blocker who is versatile enough to play any position on the interior of the offensive line ... Solid prospect who is still maturing and adjusting to the college level ... One of a few recipients of the Alvin Roy Fourth Quarter Award for outstanding performance in the LSU off-season program as well as the Most Improved Award during spring practice ... Heads into the fall as a primary option to backup Vadal Alexander at left guard.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

Named to the 2012 1A All-State team by Louisiana Sports Writers Association ... A four-star recruit according to ESPN.com and a three-star according to Rivals, 247sports and Scout ... Listed as the No. 9 center prospect nationally by 247sports ... Rated as the No. 23 guard in the nation by ESPN ... Named to the PrepStar All-Southeast Region team ... Led Cedar Creek to a 9-3 record in his senior season ... Coached by Ben Haddox.

PERSONAL

Full name is Karl Anthony Malone Jr. ... Goes by K.J. ... Born May 8, 1995 in Salt Lake City, Utah ... Majoring in interdisciplinary studies ... Parents are Kay and Karl Malone Sr. ... Has three siblings - Kadye, Kylee, and Karlee ... Dad played in NBA for 18 seasons and is considered one of the best players to ever play the game ... Karl Sr. is a member of the Naismith Memorial Basketball Hall of Fame, was twice named MVP of the league, and was a 14-time NBA All-Star ... He capped his career with 36,928 points, which ranks second to Kareem Abdul-Jabbar in NBA history.

26

Ronald Martin**Safety****6-1 • 218 • Sr. • 3L****White Castle, La. (White Castle)**

Returning starter at safety who will serve as a senior leader in the defensive backfield ... Tremendous instincts to find the ball in coverage ... Missed the end of the 2013 season and did not participate in the spring game because of an injury ... Earned the Mike Miley Leadership Award and the Most Improved Award based on his hard work and effort during spring drills ... Has started eight times and played in 24 games during his career ... Has 76 tackles, six pass breakups and three interceptions in his career.

JUNIOR SEASON (2013)

Played in eight games with seven starts at safety ... Missed the final three games of the season with an injury ... Finished the season with 38 tackles and four pass breakups ... Recorded his first interception of the season and third of his career against Furman ... Led the team and shattered his career high with 12 total tackles and added one forced fumble and a fumble recovery at Ole Miss ... Had two pass breakups at Mississippi State and both came on fourth down passes by the Bulldogs ... Racked up seven tackles at Georgia ... Did not play against Auburn ... Made five stops versus UAB and Kent State.

SOPHOMORE SEASON (2012)

Played in all 13 games with one start against Idaho ... Earned a season-best five tackles on four occasions - against Idaho, Towson, Alabama and Arkansas ... Recorded two interceptions, including one he returned 45 yards for a touchdown, in his first career start against Idaho ... Forced a fumble at Texas A&M ... Served as the backup to Eric Reid at free safety.

TRUE FRESHMAN SEASON (2011)

Played in three games late in the season when Eric Reid and Craig Loston missed playing time with injuries ... Saw action against Ole Miss, Arkansas and Georgia ... Posted three tackles and two pass breakups in his limited playing time ... All three tackles came at Ole Miss ... Credited with a pass breakup against Georgia and Ole Miss ... Broke up a potential touchdown pass in the SEC Championship Game against the Bulldogs.

HIGH SCHOOL

A three-star recruit on Rivals.com and Scout.com ... Ranked No. 21 in Louisiana by Tigerbait.com ... A well-rounded athlete that has participated in four sports since his freshman year of high school - football, basketball, baseball and track ... Earned first-team All-State honors in football and basketball ... Played quarterback and safety at White Castle and led his team to the class 1A state title as a senior ... Threw for over 1,400 yards and rushed for more than 1,100 yards and 25 total touchdowns on offense his senior year ... Tallied nine interceptions to go along with 15 pass break-ups on defense ... Member of the 2010 LSWA Class 1A All-State football team ... Named to the Baton Rouge Advocate's Second Dozen ... An all-district performer in baseball as a pitcher and outfielder ... Anchored both sprint relays and ran the 400 meters ... Posted 44 feet in triple jump and 23 feet in the long jump in track ... Coached by Ferrante Dominique.

PERSONAL

Full name is Ronald Jermaine Martin, Jr. ... Parents are Lola Wesley and the late Ron Martin Sr. ... Born Feb. 26, 1993, in Plaquemine, La. ... Has two siblings - A'shante and Jaion ... Majoring in interdisciplinary studies.

CAREER HIGHS

Total tackles: 12 at Ole Miss, 2013

Tackles for loss: 0.5, twice (Last: vs. Idaho, 2012; First: vs. North Texas, 2012)

Interceptions: 2 vs. Idaho, 2012

PBUs: 2 at Mississippi State, 2013

MARTIN'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2011	3-0	2	1	3	0	0	2	0	0	0	0
2012	13-1	18	17	35	1.0-1	0	0	0	2-45	1	0
2013	8-7	20	18	38	0	0	4	0	1-0	1	1-0
Totals	24-8	40	36	76	1.0-1	0	6	0	3-45	2	1-0

28

Jalen Mills

Safety

6-1 • 189 • Jr. • 2L

DeSoto, Texas (DeSoto)

- 2012 Freshman All-America First Team (Sporting News, CBSSports.com, FoxSportsNext.com)
- 2012 SEC Freshman of the Week (vs. Washington)

Goes into junior season with more career starts than any player on the LSU defense with 26 ... Has started every game of his career, including all 13 as a true freshman in 2012 ... Will be counted on for leadership on LSU's young, but talented defense ... Expected to make the shift to safety on a full time basis in 2014 after playing 25 of the first 26 games of career at cornerback ... Good cover skills ... Aggressive against the run ... Has five interceptions and 124 tackles to his credit for his career.

SOPHOMORE SEASON (2013)

Picked up 67 tackles, three sacks and three interceptions over his 13 starts ... The three interceptions tied with Craig Loston for the team lead, while the three sacks tied for second on the squad ... The 67 tackles checked in third on the team ... Posted five solo stops, one interception and one pass breakup during the season-opening win over TCU ... Added five tackles and his second interception of the season versus Auburn ... Secured seven tackles which included the first sack of his career and finished with 1.5 tackles for loss against Florida ... Registered six tackles and a pair of sacks at Ole Miss ... Equaled his career-high with nine tackles at Alabama and against Arkansas ... The nine tackles tied for the team lead, and he also notched his third INT of the season versus the Razorbacks ... Garnered six stops and a half tackle for loss against Iowa in the Outback Bowl in what was his first career start at safety.

TRUE FRESHMAN SEASON (2012)

Started all 13 games at cornerback ... Ranked fourth on the team with 57 total tackles ... Added two interceptions and five pass breakups for an LSU defense that ranked among the national leaders in total defense (No. 8 at 307.6 yards per game) and pass efficiency defense (No. 11 with 107.78 rating) ... Stepped in for the dismissed Tyrann Mathieu and played like a veteran from the start ... Had four tackles in win over North Texas in first college game ... Followed that with an interception, a pass breakup and seven tackles in win over Washington a week later ... Had six tackles and another interception in week 3 vs. Idaho ... Had career-best nine tackles to go with a pair of pass breakups in road win over Arkansas ... Closed season with five solo tackles in bowl game vs. Clemson.

HIGH SCHOOL

Led DeSoto to a 10-2 record his senior season, losing to Dallas-Skyline in the second round of the state playoffs ... Registered 26 tackles, one interception and six pass breakups in his final campaign ... Spent one season at DeSoto after transferring from Lancaster High School ... Ranked as the No. 33 cornerback by 247sports.com, No. 48 by Rivals.com and No. 126 by ESPN.com ... Rated as the No. 68 recruit in Texas by 247sports.com, No. 80 by Rivals.com and No. 283 by ESPN.com ... Joins Evan Washington as DeSoto players who signed with LSU ... Coached by Claude Mathis.

PERSONAL

Mother is Kisa Mills ... Born April 6, 1994 ... Majoring in interdisciplinary studies.

CAREER HIGHS

Total tackles: 9 three times (Last: vs. Arkansas, 2013; First: at Arkansas, 2012)
Interceptions: 1 four times (Last: vs. Auburn, 2013; First: vs. Washington, 2012)
Pass Breakups: 2 at Arkansas, 2012

MILLS' CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	13-13	38	19	57	0	0	5	0	2-18	0	0
2013	13-13	45	22	67	4.0-23	3.0-21	3	0	3.0-(6)	0	0
Totals	26-26	83	41	124	4.0-23	3.0-21	8	0	5-12	0	0

92

Lewis Neal

Defensive End

6-1 • 238 • So. • 1L

Wilson, N.C. (James B. Hunt)

A very quick and explosive player off the line ... Has good instincts ... Hard worker who will fight to be in the rotation at defensive end as a sophomore ... One of a handful of players to earn the Alvin Roy Fourth Quarter Award for outstanding performance in the off-season program and capture the Most Improved Award during spring practice.

TRUE FRESHMAN SEASON (2013)

Played in 10 games with no starts ... Registered seven tackles ... Made an immediate impact in his first game as a Tiger when he established a season high with four tackles and half a sack at defensive end against UAB ... Collected three tackles against Kent State.

HIGH SCHOOL

Recorded 68 tackles, eight sacks and one safety in his senior campaign ... Rated a four-star recruit by ESPN.com and a three star by Rivals.com, 247sports.com and Scout.com ... Ranked as the No. 27 defensive end in the nation by Rivals, No. 29 by 247sports, No. 33 by Scout and No. 39 by ESPN ... Named MVP among defensive lineman at the 2012 Top Gun Camp in Williamsburg, Virginia ... Participated in the Offense-Defense All-American Bowl where he walked away with Defensive MVP honors ... Coached by Randy Raper.

PERSONAL

Mother is Cynthia Neal ... Born May 17, 1995 ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 4 vs. UAB, 2013

Tackles for a loss: 0.5 vs. UAB, 2013

Sacks: 0.5 vs. UAB, 2013

NEAL'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	10-0	0	7	7	0.5-2	0.5-2	0	1	0	0	0
Totals	10-0	0	7	7	0.5-2	0.5-2	0	1	0	0	0

43

Connor Neighbors

Fullback

5-11 • 240 • Sr. • 2L

Huntsville, Ala. (Huntsville)

Returning starter at fullback for the Tigers in 2014 ... Versatile player who gives LSU a rushing or receiving option from the fullback spot ... Powerful run blocker who punishes defenders ... When asked about

his role on the offense, he said, "they tell me to just go hit somebody. That's all that matters to me." ... Smart player with a tremendous pedigree ... Comes from a family that has produced three generations of SEC players ... Dad and grandfather both were standouts at Alabama ... Brother Wesley also played at Alabama and is a member of the Crimson Tide coaching staff ... Also has an uncle and great uncle who played at Alabama ... Has played in 31 games during his career at LSU with seven starts ... Scheduled to graduate in May with a degree in general business ... Granted a fifth year of eligibility in November of 2013.

JUNIOR SEASON (2013)

Emerged as the starter at fullback for the Tigers midway through the 2013 season ... Started the final seven games of the regular season ... Shared fullback duties with J.C. Copeland for most of the year ... Caught seven passes for 92 yards, including one for a 52-yard gain in win over Kent State ... Had two receptions for nine yards in Outback Bowl win over Iowa ... Opened year with a catch in first three games (3 yards vs. TCU, 16 yards vs. UAB, 52 yards vs. Kent State) ... Had a catch for a 9-yard gain versus Ole Miss and a reception for 3-yard gain vs. Arkansas ... Rushed just two times for a net of zero yards ... Standout on special teams as well with five tackles, including three in road game against Georgia.

SOPHOMORE SEASON (2012)

Played in all 13 games with no starts ... Caught one pass for a 5-yard gain against Washington ... Served as the backup to J.C. Copeland at fullback for all 13 games.

REDSHIRT FRESHMAN SEASON (2011)

Played against Northwestern State, Auburn, Western Kentucky and Georgia but did not record any statistics.

TRUE FRESHMAN SEASON (2010)

Played in one game as a true freshman in 2010 ... Played in the season-opener against North Carolina ... Did not play again.

HIGH SCHOOL

Prepped at Huntsville High School as a middle linebacker ... Also played ice hockey in high school as a defenseman.

PERSONAL

Full name is James Connor Neighbors ... Born Dec. 13, 1991 in Huntsville, Ala. ... Comes from a long line of college football players in his family ... His brother, Wesley, played as a defensive back for Alabama in 2011 ... The two both dressed and were on opposing sidelines when the two teams met for the national title in New Orleans in 2011 ... His father, Wes, played center for the Tide from 1983-86 and his late grandfather, Billy, played on Bear Bryant's first national championship team at Alabama in 1961 and is a member of the College Football Hall of Fame ... His grandfather was part of Bear Bryant's first signing class at Alabama and his dad was a member of Bryant's last signing class for the Crimson Tide ... Family members have won a total of four national championships at Alabama.

RUSHING CAREER HIGHS

Attempts: 1, twice (Last: at Mississippi State, 2013)

Yards: 1 vs. TCU, 2013

Touchdowns: 0

Long: 1 vs. TCU, 2013

RECEIVING CAREER HIGHS

Receptions: 2 vs. Iowa, 2014 Outback Bowl

Yards: 52 vs. Kent State, 2013

Long: 52 vs. Kent State, 2013

NEIGHBORS' CAREER RUSHING STATS

YEAR	G-GS	ATT.	YDS.	TD	LG
2010	1-0	0	0	0	0
2011	4-0	0	0	0	0
2012	13-0	1	5	0	5
2013	13-7	2	1	0	1
Totals	31-7	3	6	0	5

NEIGHBORS' CAREER RECEIVING STATS

YEAR	G-GS	ATT.	YDS.	AVG.	TD	LG
2010	1-0	0	0	0	0	0
2011	4-0	0	0	0	0	0
2012	13-0	0	0	0	0	0
2013	13-7	7	92	13.1	0	52
Totals	31-7	7	92	13.1	0	52

24

Ed Paris**Defensive Back****6-0 • 189 • Fr. • HS****New Orleans, La. (Timberview (Texas))****HIGH SCHOOL**

One of the nation's top defensive back prospects as a senior at Timberview High School in Mansfield, Texas ... Graduated from high school

in December of 2013 and enrolled at LSU for the spring 2014 semester ... Rated a consensus four-star prospect by Rivals.com, Scout.com, ESPN.com and 247sports.com ... Ranked the No. 8 prospect in the state of Texas by Rivals and ESPN and No. 6 by 247sports ... Rated as high as the No. 3 safety nationally by 247sports ... A participant in the U.S. Army All-American game ... One of four finalists for the Lockheed Martin Defensive Back of the Year award ... Tallied 18 tackles with five pass breakups and three interceptions as opposing teams avoided throwing his way during his senior season ... Named Texas APSE Class 5A All-State Honorable Mention after his senior year ... Honored as a First-Team All-District 7-5A cornerback as well as First-Team All-District area player as a senior ... Earned First-Team All-State recognition after he recorded 25 tackles, seven interceptions (two returned for TDs), nine pass breakups and two forced fumbles as a junior ... Coached by James Brown.

PERSONAL

Parents are Karla and Edward Paris, Sr. ... Born March 29, 1995 in New Orleans, La. ... Evacuated New Orleans in 2005 when Hurricane Katrina struck ... Majoring in sport administration.

93

M.J. Patterson**Defensive End****6-3 • 225 • Fr. • RS****Winnfield, La. (Winnfield)**

Solid defensive end who will add quality depth to LSU's defensive line rotation in 2014 after redshirting his first season on campus ... Possesses toughness and good speed off the edge ... Can get up the field and rush the passer.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

A skilled pass rushing defensive end who was one of LSU's first commitments in the Class of 2013 ... Honored by the Louisiana Sports Writers Association as a two-time all-state and all-district performer during his prep career at Winnfield Senior High School ... Earned first-team Class 2A all-state honors as a senior in 2012 while making 69 tackles and nine sacks along with two forced fumbles and two fumble recoveries on the year ... Guided Winnfield Senior High School to a 10-2 mark and a berth in the second round of the Class 2A state playoffs in 2012 ... A consensus three-star prospect by all major recruiting websites ... Recorded 75 tackles with 10 sacks and two interceptions returned for touchdowns en route to an honorable mention all-state selection during his junior season in 2011 ... Led Winnfield to the 2011 Louisiana High School Athletics Association Class 2A State Championship Game with a 14-1 mark ... Winnfield suffered its only defeat of the 2011 season to John Curtis in the 2A state title game in the Superdome ... Earned back-to-back first-team All-District 3-2A honors in 2011 and 2012 ... Also a two-time All-CENLA selection by The Alexandria Town Talk ... The 19th-ranked weakside defensive end recruit nationally and 15th-ranked prospect in the state of Louisiana for the 2013 recruiting season by Rivals.com ... Tabbed the No. 20 weakside defensive end in the country and No. 18 player in Louisiana for 2013 by 247sports ... Coached at Winnfield High School by Andy Pyles.

PERSONAL

Born on Nov. 2, 1994 ... Parents are Michael Patterson, Sr., and Kim Vincent ... Majoring in sport administration.

2

Avery Peterson**Wide Receiver****6-2 • 189 • Fr. • RS****Pompano Beach, Fla. (Ely)**

A physically gifted wide receiver with good route running skills and the speed to stretch the field ... Enrolled at LSU in January of 2013 and took part in spring drills last year ... Was making progress during fall camp last

August when a broken ankle sidelined him for the entire year ... Came back at full strength for spring practice and goes into the 2014 season among a group of players who will be counted on to see action at wide receiver ... Younger brother of former LSU All-America and current NFL All-Pro Patrick Peterson.

TRUE FRESHMAN SEASON (2013)

Suffered season-ending injury during training camp and missed all of 2013.

HIGH SCHOOL

Consensus four-star prospect by every major recruiting website ... Amassed 113 catches for 1,752 yards and 20 touchdowns over his three-year stay at Ely High School in South Florida ... Ranked the No. 23 wide receiver prospect in the nation by ESPN in 2012 ... Listed as the No. 36 overall player from the state of Florida and No. 101 prospect in the Southeast according to Scout.com ... Placed No. 7 on the Miami Herald Florida Top 101 list ... The No. 3 recruit on the Miami Herald Broward County Top-25 recruit list ... Played for the white team in the 2012 Under Armour All-American game under former NFL head coach Steve Mariucci ... Played his freshman season of high school at Redemptorist in Baton Rouge and was teammates with current LSU offensive tackle La'el Collins and former All-SEC running back Jeremy Hill ... Attended Hargrave Military Academy in Chatham, Va., following his senior year of high school before enrolling at LSU in January of 2013 ... Coached in high school by Rodney Gray.

PERSONAL

Parents are Shandra and Patrick Peterson ... Born Oct. 7, 1992 ... Majoring in interdisciplinary studies ... Younger brother of former LSU All-American cornerback and current Arizona Cardinals All-Pro Patrick Peterson.

77

Ethan Pocic**Offensive Line**
6-7 • 301 • So. • 1L
Lemont, Ill. (Lemont)

Talented and versatile offensive lineman who will press for increased playing time as a sophomore in 2014 ... Has the tools and work ethic to be a future star on the offensive line for the Tigers ... One of 14 true freshmen to see action for the Tigers a year ago ... Emerged as a reliable and dependable backup in fall camp ... Played in six games as a rookie, starting at center against Furman ... Can play virtually any position on the offensive line.

TRUE FRESHMAN SEASON (2013)

Played in six games with one start ... Started in place of an injured Elliott Porter against Furman and helped the Tigers to a 48-16 win ... Played all 64 offensive snaps against Furman ... Other action came against UAB (9 snaps), Kent State (7), Ole Miss (1), and Arkansas ... Filled in for one play against Ole Miss at center for Elliott Porter and then was pressed into action at center against Arkansas when Porter went down with an injury ... Was at center, along with fellow true freshman quarterback Anthony Jennings, for LSU's last-minute 99-yard game-winning drive against the Razorbacks in the season-finale ... For the year, played 102 offensive snaps with 11 knockdowns ... Had four knockdown blocks in just 21 snaps against Arkansas, easily the best game of his young collegiate career.

HIGH SCHOOL

Ranked as one of the top prep linemen in the nation in 2013 ... First-team Parade All-American as a senior ... Graduated from high school in December and enrolled at LSU in January ... Took part in spring practice and earned Newcomer Most Improved Award after the spring game ... Named a 2013 Under Armour All-American and first-team USA Today All-American ... Ranked as a five-star prospect by PrepStar and named to the Top 150 PrepStar Dream Team ... A four-star prospect according to Rivals.com, 247sports.com, Scout.com and ESPN.com ... Rated as the No. 3 offensive lineman in the nation by Rivals and the No. 7 offensive tackle by 247sports ... Ranked as one of the Top 100 recruits in the nation, regardless of position, by all major recruiting sites ... Named to the IFCA 6A All-State team ... Led Lemont to a state semifinal appearance as a senior ... Coached by Eric Michaelsen.

PERSONAL

Parents are Kim and Gary Pocic ... Born Aug. 5, 1995 ... His brother, Graham, played at the University of Illinois where he started 36 games on the offensive line in his four years with the Illini and earned honorable mention All-Big Ten honors twice ... Majoring in sport administration.

55

Elliott Porter**Center**
6-4 • 300 • Sr. • 2L
Westwego, La. (Kentucky)

One of four returning starters on offensive line for the Tigers ... Started 12 games at center a year ago, helping pave the way for 1,400-yard rusher Jeremy Hill and an LSU offense that set a school-record with 37 rushing touchdowns ... Smart player who makes all the calls and checks on offensive line ... Good technician who is equally as good in the running game or pass blocking ... Transferred to LSU in 2011 after enrolling at Kentucky as a freshman in 2010 ... Originally signed with LSU in February of 2010 but enrolled at Kentucky ... Spent the fall semester of 2010 at Kentucky before transferring back to LSU in 2011 ... Sat out the 2011 season due to NCAA transfer ... Played in 22 games during his LSU career, starting 13 times ... LSU is 10-3 when he starts at center.

JUNIOR SEASON (2013)

Played and started 12 games at center ... Missed only the Furman contest ... Saw action on 787 offensive snaps, recording 61 knockdowns ... Played every snap in eight of LSU's 13 games ... Had season-high eight knockdowns on 74 snaps in 34-10 win over Texas A&M ... Played all 77 snaps against Georgia as Tigers rolled up 41 points against the Bulldogs ... Opened season with 87 snaps and four knockdowns in win over TCU ... Sat out Furman game with a minor injury ... Returned the following week and played all 55 snaps against top-ranked Alabama.

SOPHOMORE SEASON (2012)

Played in 10 games with one start against Idaho ... Played a total of 71 snaps with four knockdowns ... Saw one offensive snap against Alabama and at Arkansas ... Played two offensive snaps against South Carolina and at Texas A&M ... Only played one offensive snap at Florida ... Did not play against Towson ... Came in for P.J. Lonerger on the first drive of the game at Auburn and played eight snaps with one knockdown ... Made his first career start at center against Idaho and made two knockdowns in 39 snaps ... Saw action at center in 15 plays and recorded one knockdown against Washington ... Played his first snaps as a Tiger late in the opener against North Texas.

REDSHIRT FRESHMAN SEASON (2011)

Transferred to LSU in January 2011 and sat out the season due to transfer rules ... Practiced at the center position to build depth for the Tigers.

TRUE FRESHMAN SEASON AT KENTUCKY (2010)

Redshirted as a true freshman at Kentucky.

HIGH SCHOOL

High school defensive tackle who is projected to switch to the offensive line in college ... Rated the No. 24 offensive guard prospect in the nation and the No. 14 overall prospect in Louisiana by Rivals.com ... A SuperPrep All-American and a member of the Times-Picayune Blue-Chip List ... Earned an invitation to the Offense-Defense All-American Bowl ... Recorded 65 tackles his senior year after missing five games due to arthroscopic surgery and a hamstring injury ... Recorded 85 tackles and 20 tackles for a loss in his junior season along with 11 sacks ... Helped his team advance to the state championship game in each of his first three seasons of high school ... Coached by Scott Bairnsfather at Shaw HS.

PERSONAL

Full name is Elliott Dwain Porter ... Born Dec. 9, 1991 ... Majoring in sport administration.

8

Trey Quinn**Wide Receiver**
6-0 • 182 • Fr. • HS
Lake Charles, La. (Barbe)**HIGH SCHOOL**

Stands as the national all-time career leader in receiving yards with 6,566 in four seasons at Barbe ... Holds the Louisiana state record for career receptions (357) and receiving yards (6,566) ... Named to the USA Today All-USA First Team ... Selected to the prestigious Parade All-America First Team ... A consensus four-star prospect, he was ranked as the No. 6 player in the state by ESPN.com and Rivals.com ... Named ESPN's No. 3 wide receiver, ranked 29th overall on the ESPN 300 and claimed a spot on the Rivals 100 ... Ranked the 10th-best wide receiver nationally by Rivals and 247Sports.com, and he is a member of 247Sports' Top 247 ... Recorded 1,967 receiving yards and 23 receiving touchdowns in his senior season, surpassing Oklahoma's Dorial Green-Beckham for the national career receiving yards record ... A 2014 U.S. Army All-American selection ... Selected as a Class 5A First-Team All-State selection three times in his career (sophomore, junior, senior) ... Earned MaxPreps First-Team All-America honors ... Tallied 115 catches for 2,141 yards and 26 TDs as a junior and 67 catches for 1,220 yards and 12 TDs as a sophomore ... Caught 67 passes for 1,238 yards and nine TDs as a freshman when his quarterback was current LSU baseball outfielder Jared Foster ... Finished his high school career with 70 touchdown receptions ... Coached by Mike Cutrera.

PERSONAL

Parents are Angie and Dave Quinn ... Born Dec. 7, 1995 ... Majoring in sport administration ... Threw a no-hitter in the opening round of the 2008 Little League World Series in Williamsport, Pa. ... Helped his South Lake Charles Little League team to the U.S. title game before falling Hawaii ... Starting pitcher in U.S. title game vs. Hawaii, allowing only one run and four hits in 5.0 innings ... Grandfather is Bobby Keasler, who served as head football coach at McNeese State (1990-98) and Louisiana-Monroe (1999-2002) ... Keasler led McNeese State to championship game of the 1-AA playoffs in 1995.

59

Jermauria Rasco**Defensive End****6-3 • 255 • Sr. • 3L****Shreveport, La. (Evangel Christian)**

Returning starter at defensive end for LSU in 2014 ... Will be counted on to take an expanded leadership role for LSU in 2014 ... One of just a handful of seniors in prominent playing positions on defense for the Tigers ...

Started all 13 games a year ago, leading LSU in sacks with 4.0 ... Displays tremendous athletic ability and the speed necessary to chase down quarterbacks ... Good against the run or pass ... Understands the position and has a great understanding of the John Chavis scheme ... Played in 35 games with 13 starts during his two years at LSU ... Goes into 2014 with 83 career tackles, 12.0 tackles for loss and 6.0 sacks.

JUNIOR SEASON (2013)

Played and started all 13 games ... Posted 56 tackles, 6.5 tackles for loss and a team-high 4.0 sacks ... Capped regular season with career-high seven tackles in win over Arkansas ... Also forced and recovered a fumble in LSU's comeback win over the Razorbacks ... Had a sack and batted down a pass in 34-10 win over Texas A&M as the Tigers held the Aggies to season lows for points and total yards (299) ... Had four quarterback hurries and a tackle for loss in win over Florida ... Had six tackles each in games vs. Auburn and Georgia ... In first career start against TCU, had five tackles and combined with Danielle Hunter for a sack in the win over the Horned Frogs ... Finished season with four tackles and batted down two passes at the line of scrimmage in 21-14 win over Iowa in the Outback Bowl.

SOPHOMORE SEASON (2012)

Played in 13 games, all in a backup role ... Part of LSU's special line rotation ... Accumulated 10 tackles, 2.0 tackles for loss and forced a fumble for the Tigers ... Forced fumble in season-opening win over North Texas ... Had two tackles each in wins over Ole Miss and Arkansas ... Had a tackle, a half-tackle for loss and a quarterback hurry in win over No. 3 South Carolina.

TRUE FRESHMAN SEASON (2011)

Played in nine games but did not start ... Earned his way into the mix at defensive end with great athleticism and knack for getting to the quarterback ... Posted two sacks on the year - against Auburn and in the SEC Championship Game against Georgia ... Tallied a career-high four tackles versus Florida ... Saw his first action as a Tiger at West Virginia and made an immediate impact with two solo tackles, including one for a two-yard loss.

HIGH SCHOOL

Rated as a five-star player and as the nation's No. 8 defensive end by Scout.com as a senior in 2010 ... Given four stars by ESPN.com and Rivals.com ... Ranked as the No. 8 defensive end, No. 168 player nationally and No. 9 in the state of Louisiana by Rivals.com ... Tabbed No. 9 in the state by Tigerbait.com ... A member of Rivals.com 250 ... Voted Class 2A Defensive MVP by LSWA ... Earned LSWA Class 2A All-State First Team selection ... City of Shreveport Defensive MVP ... Tallied 92 tackles and 21 sacks his senior season ... Registered 86 tackles, 10.5 sacks, 5 fumble recoveries and 2 forced fumbles his junior year ... A participant in the U.S. Army All-American game ... A member of the PrepStar Dream Team 150, New Orleans Times Picayune Blue Chip List, the Baton Rouge Advocate Super Dozen and the Mobile (Ala.) Press-Register Super Southeast 120 ... Rated as the No. 4 prospect in Louisiana by SuperPrep ... Coached by Phillip Deas.

PERSONAL

Mother is Gwendolyn Rasco ... Born Oct. 5, 1992 ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 7 vs. Arkansas, 2013

Tackles for loss: 1.0, eight times (Last: vs. Texas A&M, 2013)

Sacks: 1.0, five times (Last: vs. Texas A&M, 2013)

Pass Breakups: 4 vs. Florida, 2013

RASCO'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2011	9-0	10	7	17	3.5-21	2.0-17	0	0	0	0	0
2012	13-0	2	8	10	2.0-3	0	0	1	0	1	0
2013	13-13	22	34	56	6.5-30	4.0-25	5	8	0	1	1-0
Totals	35-13	34	49	83	12.0-54	6.0-42	5	9	0	2	1-0

40

Duke Riley**Linebacker****6-1 • 208 • So. • 1L****Buras, La. (John Curtis)**

A speedy linebacker that has the ability to put pressure on the quarterback and cover receivers down field ... Became a fan-favorite as a true freshman with his play on kickoff coverage where he consistently delivered devastating blows ... Coming off an impressive spring season where he earned the Alvin Roy Fourth Quarter Award for his outstanding performance ... Heads into fall camp second on the depth chart at Sam linebacker.

TRUE FRESHMAN SEASON (2013)

Registered 13 appearances at linebacker and on LSU's special team units ... Posted a half tackle for a loss of eight yards when Auburn's punter dropped the ball and tried to get off the punt ... Collected a season's best two tackles versus Arkansas.

HIGH SCHOOL

A speedy linebacker that has the ability to put pressure on the quarterback and cover receivers down field ... Honored as the 2012 Most Outstanding Defensive Player in Class 2A by the Louisiana Sports Writers Association ... Also named to the 2012 Class 2A All-State Team by LSWA ... Recorded 124 tackles in his senior season ... Led John Curtis to the Class 2A State Championship in his junior and senior seasons ... Racked up 10 total tackles and scored a touchdown on a 80-yard fumble recovery in the 2012 Class-2A State Championship Game ... Earned MVP honors as a sophomore in the 2010 Class-2A Title Game where he recorded 21 tackles ... A four-star recruit according to ESPN.com ... Given three stars by Rivals.com, 247sports.com and Scout.com ... Listed as the No. 17 prospect in Louisiana by ESPN.com ... Ranked as the No. 23 prospect in Louisiana by 247sports.com ... Rated as the No. 26 linebacker in the nation by ESPN.com ... Coached by J.T. Curtis.

PERSONAL

Born Aug. 9, 1994 ... Parents are Kesha Riley and Duke Bergham ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 2 vs. Arkansas, 2013

Tackles for loss: 0.5 vs. Auburn, 2013

Sacks: None

RILEY'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	13-0	1	6	7	0.5-8	0	0	0	0	0	0
Totals	13-0	1	6	7	0.5-8	0	0	0	0	0	0

21

Rashard Robinson

Cornerback

6-1 • 170 • So. • 1L

Pompano Beach, Fla. (Ely)

Returning starter at cornerback opposite Tre'Davious White ... Teams with White to form one of the best cornerback combinations in college football ... Long frame with tremendous wing span that disrupts the passing lanes ... Aggressive with good ball instincts ... Took over as starter at cornerback late in season when Jalen Mills was shifted to safety ... Finished rookie season with two starts in 12 games.

TRUE FRESHMAN SEASON (2013)

Played in 12 games with two starts ... Missed all of preseason camp due to clearinghouse issues and didn't join the team until the first week of the season ... Finished year with 16 tackles, three pass breakups and an interception ... Got first start against Texas A&M and gave Aggie wide receiver and first round NFL Draft pick Mike Evans fits ... Named SEC Co-Freshman of the Week against Texas A&M as he helped hold Evans to just four catches for 51 yards ... The Tigers limited Texas A&M to season lows for points (10) and total yards (299) in the 34-10 victory ... Had two tackles and first career interception on spectacular catch on sidelines against Texas A&M ... Started bowl win over Iowa and had two tackles and a pass breakup ... Had three tackles and a pass breakup in win over Mississippi State ... Recorded two tackles and a pass breakup in win over Arkansas.

HIGH SCHOOL

Participated in the 2012 Offense-Defense Bowl ... Wrapped up his senior season with 40 tackles and three interceptions ... Earned a four-star rating by 247sports.com and Rivals.com ... Listed as a three-star prospect by Scout.com and ESPN.com ... Ranked as the No. 10 cornerback and No. 118 overall nationally by 247sports ... Rivals.com ranked him No. 26 at his position and No. 44 in the state of Florida ... Named a PrepStar Top 300 All-American ... Coached by Charles Hafley.

PERSONAL

Parents are Carol Scriven and Reginald Robinson ... Born July 23, 1995.

CAREER HIGHS

Total tackles: 3 at Mississippi State, 2013

Interceptions: 1 vs. Iowa, 2014 Outback Bowl

Pass Breakups: 1, three times (Last: vs. Iowa, 2014 Outback Bowl)

ROBINSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	12-2	12	4	16	0.5-0	0-0	3	0	1-0	0	0
Totals	12-2	12	4	16	0.5-0	0-0	3	0	1-0	0	0

89

DeSean Smith

Tight End

6-4 • 241 • So. • 1L

Lake Charles, La. (Barbe)

Athletic tight end who figures to play a key role in the passing game for LSU in 2014 ... Can lineup inside or has speed to split out wide and make plays downfield ... Excellent hands ... Good in the running game as a blocker ... Teammate with 2014 LSU signee Trey Quinn at Barbe High School where the duo formed one of the top pass-catching tandems in Louisiana history.

TRUE FRESHMAN SEASON (2013)

Played in 13 games with no starts as a true freshman in 2013 ... Saw action at tight end and on special teams ... Caught one pass for 14 yards against UAB in second week of season ... Added a tackle vs. UAB on special teams.

HIGH SCHOOL

One of the top pass-catching tight ends in the nation as a senior at Barbe High School in 2012 who has the ability to split outside and make plays down the field ... Selected to the 2013 U.S. Army All-American Bowl and played for the West squad ... Invited to attend the prestigious U.S. Army Coaches Academy ... Notched 815 yards receiving and 11 touchdowns in his senior season ... Rated as a consensus four-star prospect by every major recruiting service ... Named to the PrepStar Top 150 Dream Team as the No. 92 overall player in the nation ... A member of both the ESPN 150 and the Rivals 250 ... Regarded as the 68th-best player in the nation by Rivals ... Listed as the No. 2 tight end in the nation by Rivals, No. 4 by 247sports and No. 5 by ESPN ... Ranked as the No. 4 prospect in the state of Louisiana by Rivals and No. 5 by ESPN.com and 247sports ... A member of the Advocate Super Dozen ... Hauled in his second touchdown with two minutes left in the fourth quarter in Barbe High School's 27-point comeback against West Monroe in the 5A state semifinal game ... Caught two touchdowns in Barbe's state championship game loss to Archbishop Rummel High School ... Named to the Louisiana Sports Writers Association Class 5A All-State squad his junior and senior season ... Hauled in 43 passes for 764 yards and seven touchdowns his junior campaign ... Coached by Mike Cutrera.

PERSONAL

Full name is DeSean Jamal Smith ... Born on Nov. 2, 1994 in Lake Charles, La. ... Parents are Colleen and Gary Smith ... Dad is a Louisiana State Trooper ... Has two siblings - Britny and Tyler ... Majoring in sport administration.

CAREER HIGHS

Receptions: 1 at UAB, 2013

Yards: 14 vs. UAB, 2013

Long: 14 vs. UAB, 2013

Touchdowns: 0

SMITH'S CAREER RECEIVING STATS

YEAR	G-GS	REC.	YDS.	TD	LG
2013	13-0	1	14	0	14
Totals	13-0	1	14	0	14

87

Kevin Spears

Wide Receiver

6-3 • 190 • Fr. • RS

New Orleans, La. (Holy Cross)

A late-bloomer in football as he only played the game for one year during high school ... Has made steady improvement during his short time with the Tigers and goes into the 2014 season with a chance at being in the receiver rotation for the Tigers ... Made big strides in both the mental and physical aspects of the game during the offseason ... Redshirted as a true freshman in 2013.

TRUE FRESHMAN SEASON (2013)

Redshirted as a true freshman in 2013.

HIGH SCHOOL

A tall and very athletic player who exploded on the scene as a first-year football player his senior season ... Caught 60 passes for 1,060 yards and 11 touchdowns in helping Holy Cross reach the 4A state semifinals in 2012 ... Did not play football as a junior ... Rated as a four-star recruit by ESPN.com and Rivals.com and a three star by 247sports.com ... ESPN ranked him as the No. 46 wide receiver in the nation ... Ranked as the No. 13 prospect in Louisiana by Rivals and No. 15 in the state by ESPN ... Coached by Barry Wilson.

PERSONAL

Parents are Stacey Garner and Kevin Spears, Sr. ... Born January 29, 1995 ... Majoring in interdisciplinary studies.

84

Logan Stokes

Tight End

6-5 • 251 • Sr. • 1L

Muscle Shoals, Ala. (NE Mississippi CC)

Athletic tight end who can serve as both a pass catcher and run blocker ... Plays with a mean streak and is a punishing blocker ... Spent his first two seasons at Northeast Mississippi Community College before transferring to LSU ... Played in 13 games with three starts in his first year at LSU in 2013.

JUNIOR SEASON (2013)
Garnered appearances in all 13 games which included three starts during the UAB, Ole Miss and Texas A&M games when LSU utilized two tight end sets ... Did not catch a pass ... Also played on special teams and returned a kickoff 11 yards against Furman.

PRIOR TO LSU
Athletic tight end who can serve as both a pass catcher and a run blocker ... Enrolled at LSU in January and participated in spring drills after spending two seasons at Northeast Mississippi Community College ... Hauled in 10 passes for 80 yards while being used primarily as a run blocker as a sophomore in 2012 ... Named to the 2012 National Junior College Athletic Association All Region XXIII Second Team and a Mississippi Association of Community/Junior College All-State honoree ... Named to the PrepStar All-Southeast Region team ... Coached in junior college by Ricky Smither ... Prepped at Muscle Shoals (Ala.) High School where he was coached by Scott Basden.

PERSONAL
Parents are Sheila Wimberly and Patrick Stokes ... Born Dec. 4, 1992 ... Majoring in sport administration.

STOKES' CAREER RECEIVING STATS					
YEAR	G-GS	REC.	YDS.	TD	LG
2013	13-3	0	0	0	0
Totals	13-3	0	0	0	0

58

Sione Teuhema

Defensive End

6-4 • 215 • Fr. • HS

Keller, Texas (Keller)

HIGH SCHOOL
A three-star prospect by 247Sports.com, Rivals.com, Scout.com and ESPN.com ... Posted 96 total tackles, 19.0 tackles for a loss and 10.0 sacks as a senior ... Named a U.S. Army All-American and competed at the all-star game where he had two tackles and 1.5 tackles for a loss ... Ranked as the No. 25 defensive end in the nation by Rivals, No. 26 by 247Sports and No. 41 by ESPN ... Scout rated him as the No. 28 outside linebacker nationally ... Finished with 52 tackles, 11.0 TFL and 5.0 sacks as a junior ... Coached by Carl Stralow.

PERSONAL
Parents are Sidney and Liliani Teuhema ... Born Sept. 28, 1995 ... Majoring in general business.

13

Dwayne Thomas

Safety

6-0 • 181 • So. • 1L

New Orleans, La. (O. Perry Walker)

One of LSU's talented young defensive backs who will compete for playing time at safety as a sophomore ... Listed as a backup safety on the depth chart entering the fall ... Started in the spring game at strong safety and registered nine tackles ... Received the Most Improved and Overcoming Adversity Awards during spring drills ... Expected to continue to be a valuable contributor on special teams.

REDSHIRT FRESHMAN SEASON (2013)
Saw action in 11 of 13 games primarily in LSU's nickel and dime packages only missing the Mississippi State and Florida games ... Totaled 10 tackles, three sacks and two forced fumbles ... Collected his first career tackle versus TCU during season opener and earned his first tackle for loss against Kent State ... Notched three pass breakups against Auburn ... Racked up 2.0 sacks for a loss of 11 yards, forced one fumble and earned one PBU versus Furman ... Secured game-clinching sack and forced fumble during the final minute of the Arkansas game.

TRUE FRESHMAN SEASON (2012)
Played in three of LSU's first four games as a true freshman in 2012 before suffering season-ending injury ... Did not record any statistics ... Granted a medical redshirt following the season.

HIGH SCHOOL
Became the sixth football player from O. Perry Walker High School to sign with LSU in the last 20 years ... Finished his senior season with 67 tackles, 14 pass breakups and three interceptions ... Named an All-State, All-Metro, and All-District 10-4A player as a junior ... Played in the 2011 Offense/Defense All-American Bowl ... Named to the 2011 Louisiana All-State football team ... Rated a four-star athlete by both Rivals.com and Scout.com and a three-star by ESPN.com ... Ranked as the No. 14 cornerback by Rivals.com and 247sports.com, 23rd by Scout.com, and 26th by ESPN.com ... Ranked as the fifth overall recruit in Louisiana by Rivals.com, 10th by 247sports.com, and 18th by ESPN.com ... One of the Times-Picayune's Top Blue Chip prospects ... A SuperPrep All-American and member of the 2011 Press-Register Super Southeast 120 ... Named to the Scout.com Southeast 150 and ESPN.com Top Louisiana Recruits ... Coached by Emanuel Powell.

PERSONAL
Father is Dwayne Biggs ... Mother and stepfather are Barbara and Thomas Spears ... Born Aug. 22, 1993 ... Majoring in sport administration.

CAREER HIGHS
Total tackles: 2, three times (Last: vs. Furman, 2013; First: vs. Kent State, 2013)
PBUs: 3 vs. Auburn, 2013
Sacks: 2.0 vs. Furman, 2013
Interceptions: None

THOMAS' CAREER DEFENSIVE STATS											
YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	3-0	0	0	0	0	0	0	0	0	0	0
2013	11-0	6	4	10	4.0-24	3.0-23	5	1	0	2	0
Totals	14-0	6	4	10	4.0-24	3.0-23	5	1	0	2	0

95

Quentin Thomas

Defensive Tackle

6-3 • 294 • Jr. • 1L

Breaux Bridge, La. (Breaux Bridge)

The defensive tackle with the most experience for the Tigers heading into 2014 ... Emerged as a dependable backup in 2013 ... Saw most extensive action of career, playing in 11 games with one start ... For career, played in 14 games and recorded 10 tackles.

SOPHOMORE SEASON (2013)
Played in 11 games with one start ... Finished season with nine tackles and two pass breakups ... Started in place of Ego Ferguson in 21-14 win over Iowa in the Outback Bowl ... Had career-high four tackles, recovered a fumble and added a pass breakup in win over UAB in week 2 ... Had a tackle for loss vs. Furman and broke up a pass against Ole Miss ... Closed season with one tackle in bowl win over Iowa.

REDSHIRT FRESHMAN SEASON (2012)
Played in three games in a backup role in 2012 ... Saw action against Washington, Idaho and Towson ... Had one tackle in win over Idaho.

TRUE FRESHMAN SEASON (2011)
Redshirted as a true freshman in 2011.

HIGH SCHOOL
Versatile defensive lineman who can play either defensive end or defensive tackle ... A consensus three-star by every major recruiting site ... Looks to get back on the field after missing the 2010 season ... Named to the New Orleans Times Picayune Blue Chip list and a member of the PrepStar All-Southeast Region team ... Rated as the No. 27 strongside defensive end by Rivals.com and the 19th-best player in the state ... Earned the No. 19 ranking in the state by Tigerbait.com ... Ranked as the No. 35 defensive tackle nationally by Scout.com ... Named to the Baton Rouge Advocate's Second Dozen ... Finished his junior season with 54 tackles, 3.5 tackles for losses, 2.5 sacks, two fumble recoveries and one interception ... Coached by Paul Broussard.

PERSONAL
Full name is Quentin Joseph Terril Thomas ... Parents are Charlotte Journet and Junius Sinegal ... Born March 24, 1992 ... Has one brother, Darrian ... Majoring in sport administration.

CAREER HIGHS
Total tackles: 4 vs. UAB
Sacks: 0
Tackles for loss: 0.5 vs. Furman

THOMAS' CAREER DEFENSIVE STATS											
YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	3-0	0	1	1	0	0	0	0	0	0	0
2013	11-1	3	6	9	0.5-3	0-0	2	0	0	0	1-0
Totals	14-1	3	7	10	0.5-3	0-0	0	0	0	0	1-0

12

Corey Thompson

Safety

6-2 • 212 • Jr. • 2L

Missouri City, Texas (Fort Bend Elkins)

An aggressive and physical defensive player that is versatile and quick on the pursuit ... In position for a breakout year in 2014 as he goes into his junior season as the starter at one of the safety positions for the Tigers

... Good in coverage and dependable against the run ... Tremendous pursuit ability and can make plays from sideline to sideline ... Comes from an athletic family as his dad played football at Texas A&M and his mom was a track star at both the collegiate and International levels ... Missed spring practice with injury but will be back at full strength for preseason practice ... Played in 23 games in career with five starts ... Has 51 tackles and three pass breakups to his credit.

SOPHOMORE SEASON (2013)

Played in 10 games with five starts at the safety position ... Posted five tackles against Auburn which included a half tackle for a loss of eight yards when Auburn's punter dropped the ball and tried to get a punt away ... Earned his first career start at Mississippi State and tied for the team lead with a then career-high six tackles and three pass breakups ... Followed up with another then career-best of seven tackles versus Florida for the second straight week ... Racked up a career-high with eight tackles in his start at Alabama ... Registered three tackles versus Texas A&M ... Missed the final two games of the season due to a knee injury.

TRUE FRESHMAN SEASON (2012)

Played in 13 games with no starts ... Finished year with 11 tackles ... Posted a season-high three tackles versus Towson and Mississippi State ... Made his first appearance as a Tiger against North Texas ... Saw extensive action on the kickoff coverage team.

HIGH SCHOOL

Picked off three passes during his senior season ... Ranked the No. 18 safety in the country by both Rivals.com and 247sports.com ... Rated the No. 23 safety in the nation by ESPN.com ... Rated as a four-star prospect by Scout.com who lists him as the No. 15 outside linebacker in the nation ... Considered the No. 18 recruit in Texas by 247sports.com ... A member of the 2011 Class 5A All-State Team ... Also ran track throughout his high school career ... Coached by Dennis Brantley.

PERSONAL

Parents are Dyan Webber and Tony and Shante Thompson ... Majoring in sport administration ... Dad played wide receiver at Texas A&M from 1985-87 ... In three years with the Aggies, Tony caught 25 passes for 332 yards and one touchdown ... He played against LSU in Tiger Stadium in 1986, catching two passes for 17 yards ... His mom Dyan Webber was a standout on the track at both the collegiate and International levels ... She claimed All-America honors in 1989 as part of Texas Southern's 4x400 relay team that finished third at the NCAA Outdoor meet ... Was an alternate on the 1992 U.S. Olympic Team in the 4x100 relay ... Claimed the 1992 U.S. Indoor National title in the 200-meters ... Won a silver medal as part of the U.S. 4x400 meter relay team at the U.S. World Indoor Championships in 1993.

CAREER HIGHS

Total tackles: 8 at Alabama, 2013

Tackles for loss: 0.5 vs. Auburn, 2013

Interceptions: None

PBUs: 3 at Mississippi State, 2013

THOMPSON'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2012	13-0	5	6	11	0	0	0	0	0	0	0
2013	10-5	17	23	40	0.5-8	0	3	0	0	0	0
Totals	23-5	22	29	51	0.5-8	0	3	0	0	0	0

81

Tony Upchurch

Wide Receiver

6-2 • 228 • Fr. • HS

Pearland, Texas (Glenda Dawson)

HIGH SCHOOL

A four-star recruit by Scout.com and ESPN.com, a composite four-star by 247Sports.com and a three-star recruit by Rivals.com ... Claimed a spot on the ESPN 300 ... Caught 62 passes for 897 yards and six touchdowns, and he rushed for 347 yards and six TDs as a senior ... Made 46 receptions for 1,006 yards and 12 touchdowns as a junior ... Ranked the 32nd-best player in the state by ESPN ... Coached by Eric Wells.

PERSONAL

Parents are Emma and Tony Upchurch, Sr. ... Born on Oct. 7, 1995 ... Majoring in construction management.

79

Travonte Valentine

Defensive Tackle

6-3 • 325 • Fr. • HS

Hialeah, Fla. (Chapagnat Catholic)

HIGH SCHOOL

Highly touted defensive tackle prospect who led Chapagnat Catholic to the Florida Class 2A State title with a perfect 14-0 record as a senior in 2013 ... Racked up 85 total tackles with 31.5 tackles for a loss and 16 sacks as a senior ... Played on both the defensive and offensive lines during his career at Chapagnat ... Honored as a U.S. Army All-American ... Recorded three tackles, including half a tackle for a loss, at the U.S. Army All-American All-Star Game ... A consensus four-star prospect by every recruiting website ... Rated among the nation's top 100 prospects on 247Sports.com, Rivals.com and Scout.com and is listed as high as No. 34 nationally by 247Sports ... Regarded as the No. 2 defensive tackle in the entire 2014 recruiting class by Scout, No. 3 by Rivals, No. 5 by 247Sports and No. 11 by ESPN ... Named a Second-Team All-American by 247Sports ... Ranked as the No. 5 player in the state of Florida by 247Sports and the No. 7 prospect in the state by Rivals ... Coached by Mike Tunsil.

PERSONAL

Mother is Michelle Samuels ... Born Nov. 15, 1994.

35

Devin Voorhies

Safety

6-1 • 197 • Fr. • HS

Woodville, Miss. (Wilkinson County)

HIGH SCHOOL

Rated a unanimous four-star recruit by ESPN.com, Rivals.com, 247Sports.com and Scout.com ... Named Mississippi's Gatorade Player of the Year ... Selected to the prestigious Parade All-America First Team as a utility player ... Ranked as the No. 5 recruit in Mississippi by 247Sports ... Started at both quarterback and safety for Wilkinson County ... Offensively, finished his senior year completing 138-of-221 passes for 2,374 yards and 19 touchdowns ... Ran the ball 187 times for 2,027 yards and 15 touchdowns while averaging 10.8 yards per carry ... Defensively, finished his senior season with 67 tackles, including nine for a loss, two sacks, two interceptions, a forced fumble and two fumble recoveries ... Scored defensively on a 55-yard interception return as well as a 20-yard fumble recovery ... Coached by Kenneth Brown.

PERSONAL

Parents are Bonnie and David Voorhies, Sr. ... Born Feb. 5, 1996 ... Majoring in sport administration.

75

Evan Washington**Offensive Guard****6-6 • 334 • Sr. • 1L****DeSoto, Texas (DeSoto)**

Gifted offensive guard who goes into senior season with an opportunity to join the starting lineup ... Came out of spring in a battle with Hoko Fanaika for the starting position at right guard ... Saw field for first time in LSU career in 2013 playing in 13 games with one start ... Prior to 2013, career had been plagued by a series of injuries ... Healthy and in the best shape since joining the Tigers going into 2014 ... Graduated in December of 2013 with a degree in sport administration ... Missed all of 2011 with a foot injury ... Redshirted as a true freshman in 2010 ... Son of Marvin Washington, an 11-year NFL veteran from 1989-99.

JUNIOR SEASON (2013)

Played in 13 games with one start ... Started in win over Furman at right tackle ... Also saw action on special teams as he was a starter on LSU's protection team for both point-after touchdowns and field goals ... Played a total of 153 offensive snaps, including a career-best 64 against Furman and 58 against Auburn ... Filled in for an injured Trai Turner at right guard in win over Auburn and helped the Tigers to 35 points ... Had seven knockdowns for the year, three coming against both Auburn and Furman ... Also saw action against TCU (5 snaps), UAB (9), Kent State (7), and Arkansas (10).

SOPHOMORE SEASON (2012)

Sat out the 2012 season for academic reasons ... Was able to practice with the team, but unable to participate in games ... Had eligibility re-stored in December and dressed out for the Clemson game in the Chick-fil-A Bowl.

REDSHIRT FRESHMAN SEASON (2011)

Injured early in the season and did not play a snap.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010 ... Graduated from high school early and enrolled at LSU in January of 2010 ... Participated in spring practice with the Tigers that year.

HIGH SCHOOL

Highly-regarded offensive line prospect from Texas with great size and quick feet ... A former standout basketball player who only played organized football for two seasons ... A member of the Rivals.com Top 250 and a four-star prospect ... Also ranked in the ESPN 150 and rated the No. 12 offensive tackle in the country ... Named a SuperPrep All-American and rated the No. 12 player in the state of Texas ... Earned an invitation to the 2010 Under-Armour All-American Bowl ... Enjoyed an outstanding senior season in which he helped lead DeSoto High School into the second round of the Texas Class 5A state playoffs ... Received first-team all-state honors as a senior ... Coached by Claude Mathis.

PERSONAL

Born Nov. 20, 1991 ... Parents are Marvin and Tammy Washington ... Majoring in interdisciplinary studies ... Dad was an 11-year veteran in the NFL playing for the 49ers, Broncos and the Jets ... Dad played defensive end in the NFL, recording 40 career sacks in his 155-game career ... Dad played both football and basketball at Idaho and was a 6th round pick in the 1989 NFL Draft.

88

Jacory Washington**Tight End****6-5 • 215 • Fr. • HS****Westlake, La. (Westlake)****HIGH SCHOOL**

A consensus four-star recruit by ESPN.com, Rivals.com, 247Sports.com and Scout.com ... Ranked as the No. 4 tight end in the nation by Rivals and 247Sports and the No. 5 tight end by ESPN ... Selected as an Under Armour All-American and participated in the all-star game where he caught two passes for 36 yards and a touchdown ... Possesses great athleticism as he won the Under Armour Skills Challenge ... Recorded 36 receptions for 518 yards and three touchdowns as a senior ... Hauled in 18 catches for 419 yards and five touchdowns on the way to earning Class 3A First-Team All-State honors as a junior ... Member of The Baton Rouge Advocate Second Dozen ... Standout basketball player at Westlake High School ... Coached by Shawn Demeritt.

PERSONAL

Parents are Yolanda Washington and Waddell Kelly ... Born Dec. 12, 1994 ... Majoring in general business.

31

D.J. Welter**Linebacker****6-1 • 235 • Sr. • 1L****Crowley, La. (Notre Dame)**

Returning starter at middle linebacker for the Tigers heading into 2014 ... Took over as the starter in the middle of the LSU defense during spring practice and made progress each time he stepped on the field ... Played his best football late in the 2013 season, culminating with a his best all-around game in win over Iowa in the Outback Bowl (6 tackles, 1 sack) ... Veteran who will be expected to mentor a young group of linebackers in 2014 ... Very intelligent player who uses his football smarts to be a step ahead of the football ... Played in 21 games with 13 starts during his career ... Has 87 career tackles.

JUNIOR SEASON (2013)

Started all 13 games at middle linebacker for the Tigers ... Racked up 80 tackles, including 4.0 for losses and 2.0 sacks in helping the LSU defense rank among the top 25 units in the nation ... LSU ranked No. 15 nationally in total defense (340.7 yards per game) and No. 21 in the nation in scoring defense (22.0 points per game) ... Had career-best 11 tackles in October win over eventual national runner-up Auburn ... Had nine tackles in games vs. Georgia, Alabama and Arkansas ... Capped season with an outstanding all-around performance in 21-14 win over Iowa in Outback Bowl ... Had six tackles and a sack in helping an LSU defense limit Iowa to just 233 total yards (76 rushing, 157 passing), 11 first downs and one offensive touchdown in the Outback Bowl ... Registered six tackles in win over

Texas A&M as the Tigers held Johnny Manziel and the Aggies to their lowest-scoring game of the season with only 10 points ... Had a sack for a 5-yard loss in September win over Kent State ... Had tackles for loss in back-to-back games vs. Furman and Alabama.

SOPHOMORE SEASON (2012)

Played in one game after being ruled ineligible for academic reasons prior to the season-opener vs. North Texas ... Practiced with team, but was unable to participate in games ... Regained playing status in December and played against Clemson in the Chick-fil-A Bowl ... Filled in for a cramping Kevin Minter against Clemson in bowl game and responded with two tackles.

REDSHIRT FRESHMAN SEASON (2011)

Played in seven games with no starts ... Saw time on special teams and as a reserve linebacker ... Credited with three tackles at Ole Miss and two stops against Northwestern State.

TRUE FRESHMAN SEASON (2010)

Redshirted as a true freshman in 2010.

HIGH SCHOOL

One of the top linebacker prospects in Louisiana ... Ranked as one of the nation's top 50 outside linebackers by both Rivals.com and ESPN.com ... A member of the SuperPrep Southwest Team, the Times-Picayune Blue-Chip List, and the Baton Rouge Advocate Super Dozen ... Class 3A all-state selection in 2009 and honorable mention all-state in 2008 ... Class 3A Outstanding Defensive Player in 2009 ... Earned first-team all-district in 2008 and 2009 ... Won a state championship with Notre Dame High School in 2009 after finishing runner-up in 2008 ... Piled up 128 tackles in his junior season ... Improved upon that effort with 143 tackles in 2009 that included 12 tackles for loss, as well as three forced fumbles ... Coached by Lewis Cook.

PERSONAL

Full name is Donald J. Welter ... Goes by D.J. ... Born Aug. 30, 1991 ... Parents are Frederick and Tremayne Welter ... Has two brothers - Andy and Tom - and one sister - Caroline ... Majoring in general business ... Hobbies include hunting and fishing and enjoying the outdoors.

CAREER HIGHS

Total tackles: 11 vs. Auburn, 2013

Tackles for loss: 1.0 twice (Last: vs. Iowa, 2014 Outback Bowl)

Sacks: 1.0 twice (Last: vs. Iowa, 2014 Outback Bowl)

WELTER'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2011	7-0	1	4	5	0	0	0	0	0	0	0
2012	1-0	0	2	2	0	0	0	0	0	0	0
2013	13-13	25	55	80	4.0-11	2.0-8	1	3	0	0	0
Totals	21-13	26	61	87	4.0-11	2.0-8	1	3	0	0	0

16

Tre'Davious White

Cornerback

5-11 • 177 • So. • 1L

Shreveport, La. (Green Oaks)

- 2013 Freshman All-America Third Team (Athlon's)
- 2013 SEC All-Freshman Team (Coaches)

Enters second season as a starter at cornerback for the Tigers after making an immediate impact as a true freshman in 2013 ... Teams with sophomore Rashard Robinson to give LSU one of the best cornerback tandems in the SEC ... Took over as the starter at cornerback in third week of the season and never relinquished the role ... Tremendous in coverage with great hands ... Has a trait that all great cornerbacks must have - a short memory ... Speedster who is rarely beat deep but if he does has enough speed to track down wide receivers ... Played in 13 games in career with 11 starts.

TRUE FRESHMAN SEASON (2013)

Played in all 13 games with 11 starts ... Earned Freshman All-SEC honors and was a third-team Freshman All-America selection in 2013 ... Finished rookie season with 55 tackles, 2.5 tackles for loss and two interceptions ... Led Tigers with seven pass breakups ... Took over as starter at cornerback in week 3 against Kent State ... Started rest of year becoming one of the top players on defense for the Tigers ... Intercepted passes at Mississippi State and against Iowa in the Outback Bowl ... First interception of career came at Mississippi State, returning it 40 yards to the Bulldog 5-yard line setting up an LSU touchdown in the fourth quarter ... Intercepted a pass in second quarter at the LSU 7-yard line to halt an Iowa drive in the Outback Bowl ... Added three tackles against Hawkeyes in bowl game ... Posted career-best eight tackles in regular-season finale against Arkansas ... Had three tackles and broke up a pass in LSU win over Texas A&M ... In win over Aggies, LSU held Texas A&M to season-lows of 10 points and 299 total yards ... Had good all-around game vs. Ole Miss with five tackles, one tackle for loss and a pair of pass breakups ... Recorded seven tackles and a pass breakup in 35-21 win over eventual national runner-up Auburn ... In first career start vs. Kent State, had four tackles, forced a fumble and added a tackle for loss in the LSU win ... Helped LSU defense limit Florida to just six points with seven tackles, a pass breakup and a tackle for loss.

HIGH SCHOOL

Considered one of the nation's top cornerback prospects for the Class of 2013 ... A five-star recruit as the nation's No. 2-ranked cornerback and No. 9-ranked prospect nationally regardless of position by 247Sports ... Rated a five-star prospect by Rivals.com and listed as the nation's 18th-best overall prospect and No. 4 cornerback ... Listed as a five-star player by PrepStar and named to the PrepStar Top 150 Dream Team ... Tabbed as a four-star prospect by ESPN and Scout ... The top-ranked recruit in Louisiana by Rivals, 247sports and Scout for the Class of 2013 ... Named a U.S. Army All-American during his senior season at Green Oaks in 2012 ... Started in the defensive backfield for the West squad at the 2013 U.S. Army All-American Bowl in San Antonio ... Wowed scouts with his athleticism and coverage skills in practice in preparation for the U.S. Army All-American Bowl ... Displayed tremendous return skills in the game after returning the opening kickoff 33 yards and adding a 19-yard return in the first quarter ... Had one carry for eight yards for a first down on a fake punt by the West squad in the fourth quarter ... Added two tackles on defense as he finished the game with 60 all-purpose yards ... A member of the Advocate Super Dozen ... Played primarily as a quarterback during his prep career at Green Oaks ... Passed for 593 yards and rushed for 306 yards while accounting for 11 touchdowns during a stellar senior season in 2012 ... Honored as a first-team Class 3A all-state selection by the Louisiana Sports Writers Association following the 2012 campaign ... Emerged as an elite prospect during his junior season in 2011 while passing for 1,710 yards and 20 touchdowns and rushing for 804 yards and eight touchdowns from the quarterback position ... Added 45 tackles and four interceptions on the defensive side of the ball as a junior ... Also a standout basketball player during his prep career while earning second-team Class 3A all-state honors from the LSWA as one of the state's top guards in the spring of 2012 ... Coached by Spencer Heard.

PERSONAL

Born on Jan. 16, 1995 ... Parents are David White and Lashawnta Ruffins ... Related to former LSU All-America and current Dallas Cowboys cornerback Morris Claiborne ... Majoring in sport administration.

CAREER HIGHS

Total tackles: 8 vs. Arkansas, 2013

Interceptions: 1, twice (Last: vs. Iowa, 2014 Outback Bowl)

Pass Breakups: 2, twice (Last: vs. Ole Miss, 2013)

WHITE'S CAREER DEFENSIVE STATS

YEAR	G-GS	UT	AT	TT	TFL	SACKS	PBU	QBH	INT	FF	FR
2013	13-11	39	16	55	2.5-3	0-0	7	0	2-40	1	0
Totals	13-11	39	16	55	2.5-3	0-0	7	0	2-40	1	0

34

Darrel Williams

Running Back

5-11 • 209 • Fr. • HS

Marrero, La. (John Ehret)

HIGH SCHOOL

Rated a four-star recruit by Rivals.com, 247Sports.com and Scout.com ... Set a single-season school record at John Ehret by rushing for 2,201 yards and 32 touchdowns as a senior ... Also caught six passes for 309 yards and three scores during his senior season ... Ranked as the No. 11 running back nationally by Rivals and is a member of the Rivals 250 ... Started at quarterback in 2012 and ran for more than 1,000 yards and scored 27 touchdowns ... Led a John Ehret team that was winless in 2012 to a district championship in 2013 ... Member of The Baton Rouge Advocate Second Dozen ... Coached by Corey Lambert.

PERSONAL

Parents are Karen and Darrel Williams, Sr. ... Born April 15, 1995 ... Undecided on a major.

95-24

Overall Record at LSU

60

NFL Draft Picks
(Most in SEC since 2006 draft)

58-5

Record vs.
Unranked Teams

57-7

Record in Tiger Stadium

52-20

Record in SEC
Regular Season Games

37-19

Record vs. Top 25 Teams

35-12

Record vs. SEC
Western Division
(Regular-Season only)

29-7

Record in SEC
Home Games

23-13

Record in SEC
Road Games

22

School-Record Tiger
Stadium Winning Streak
(Oct. 24, 2009 – Oct. 13,
2012)

21

Fourth Quarter/Overtime
Comeback Wins (at LSU
Since 2005)

15

Number of wins over
coaches who have won a
national title*

14-14

Record vs. Top 10 Teams

13-0

Perfect Regular-Season
Record in 2011

13

NFL First Round Draft
Picks (since 2006 draft)

9

School-record NFL Draft
picks in back-to-back
years (2013 and 2014)

Les Miles

[@LSUCoachMiles](#)

— HEAD COACH —

2011 AP National Coach of the Year

2011 Home Depot National Coach of the Year

2011 Walter Camp National Coach of the Year

2011 Liberty Mutual National Coach of the Year

2011 AFCA National Coach of the Year

It's called the "Miles Method" and it's the mission of the LSU football program under 10th-year head coach Les Miles. The "Miles Method" lays the foundation for the organization and it calls for LSU to run the finest football program in the country, one where players can have an experience that's second to none and gives them every opportunity to compete for championships on the field, earn a degree and grow personally by giving back to the community.

In nine years, the "Miles Method" has proved to be a winning formula as the Tigers have won more games than any program in the Southeastern Conference over that span (95), captured a pair of SEC titles (2007, 2011), played in nine bowl games, including the BCS National Championship Game twice. LSU won the BCS title in 2007, a year after beating Notre Dame in the Sugar Bowl.

For the first time in school history, LSU has won at least 10 games for four straight years after posting a 10-3 mark in 2013. In nine years under Miles, LSU has reached the 10-win mark seven times, including a 13-1 record and a SEC title in 2011. LSU claimed the BCS National Championship in 2007 with a 12-2 record capped with a 38-24 victory over No. 1 Ohio State in the national title game.

Overall, Miles has guided the Tigers to a 95-24 record since taking over in January of 2005. His 95 wins rank as the second-highest total among all head coaches in LSU history, trailing only Charles McClendon, who won 137 games in 18 years with the Tigers. Only McClendon and Bernie Moore (13 years) have had longer head coaching stints at LSU than Miles.

Of Miles' 95 wins, 38 have come against teams ranked in the Top 25 and 14 of those have come against Top 10 opponents. Miles has guided the Tigers to a remarkable 57-7 record in Tiger Stadium, which includes winning a school-record 22 consecutive games at home over a three-year span. LSU has spent 81 consecutive weeks in the AP Top 25, and the Tigers have played all but two games under Miles as a Top 25 team.

Since taking over in 2005, Miles and the Tigers have registered five top 10 finishes with three coming in the top five, won double-figure games seven times, produced 20 first-team All-Americans and had players win 11 national awards. LSU also leads the SEC with 60 NFL Draft picks during that span, which includes 13 first round selections. LSU led the nation with nine NFL

2011 National Coach of the Year

LSU's Les Miles earned five National Coach of the Year honors in 2011, including the Home Depot Award (above). Miles led LSU to its first 13-0 regular season record in school history and to eight wins over Top 25 opponents. LSU spent a school record 11 weeks ranked No. 1 in the nation in 2011.

6-3

Record in Bowl Games

4

Consecutive Seasons with at least 10 wins

4

Undefeated seasons in Tiger Stadium

2-1

Record in BCS Bowl Games

2

SEC Championships

1

BCS National Championship

* - Came against Steve Spurrier (3 wins), Urban Meyer (3), Nick Saban (3), Philip Fulmer (2), Gene Chizik (2), Larry Coker (1), and Jim Tressel (1).

Draft picks in 2014, which tied the school record set in 2013.

Miles is also the only coach in LSU history to beat Auburn, Florida and Alabama in same season - and he's done it now three times - and in 2005, he became the first first-year coach in SEC history to lead a team to the league's title game.

In the classroom, 188 football players who have played for Miles have earned their college degrees, and two out of the last three years LSU has ranked No. 2 in the SEC in graduation rates, trailing only Vanderbilt. Under Miles, LSU has produced over 150 players who have earned SEC Academic Honor Roll status.

LSU's community service presence is impactful as football players routinely donate time giving back to the Baton Rouge area through a variety of avenues, including appearances at schools, hospitals and many other charitable causes. It's through these community service ventures that Miles and his team get a better understanding of what it means to wear an LSU uniform and the impact that can be made on those who are less fortunate.

As Miles heads into his 10th season with the Tigers and coming off a recruiting class that was ranked No. 2 in the nation, the foundation for LSU football is stronger than ever. With wins coming at a record-setting pace, graduation rates among the best for any public university in the SEC, and with seven-straight recruiting classes rated among the top 10 in the nation, including the nation's No. 1 group in 2009, Miles and the Tigers continue to solidify their standing

as one of the premier programs in college football, setting a standard that has the rest of the nation chasing.

The LSU Years

Les Miles was named LSU's 32nd head football coach on Jan. 3, 2005, and his impact with the program was immediate as he directed the Tigers to an 11-2 mark in his first year. The 2005 season served as the starting point for what has become the best nine-year stretch of football in school history, one that has seen the Tigers win more games than any other school in the SEC during that span. Miles holds the distinction of being the only coach in SEC history to win at least 11 games five times during his first seven years in the league. LSU's 95 wins also ranks second nationally over the past nine years.

Miles, who is 123-45 overall in 13 years as a head coach, has compiled a 95-24 record at LSU, which includes a remarkable 52-20 record in SEC regular games. Miles is the fastest coach in LSU history to reach milestone victories of 10 (11 games), 20 (24 games), 30 (35 games), 40 (48 games), 50 (63 games), 60 (76 games), 70 (87 games), 80 (98 games), and 90 (104 games).

He's also won 38 games against top-25 teams and 14 against teams in the top 10. On 21 occasions, Miles has led the Tigers to a comeback win in either the fourth quarter or overtime. He's also led the Tigers to 15 wins over coaches who have a national title to their credit.

Miles led LSU to a fourth straight season of at least 10 wins with a 10-3 mark

The Les Miles File

BIRTHDATE:.....Nov. 10, 1953

HOMETOWN:.....Elyria, Ohio

WIFE:.....Kathy

CHILDREN:.....Kathryn "Smacker," Leslie Matthew "Manny," Benjamin and Macy Grace

COLLEGE:.....Michigan, '76

EDUCATION:

Graduated from the University of Michigan in 1976 with a degree in economics.

PLAYING EXPERIENCE:

Two-year letterman at Michigan in 1974 and 1975. Played on two Big 10 Championship Teams as well as participated in the 1976 Orange Bowl. Earned all-state honors in football at Elyria High School in Ohio and also earned letters in baseball and wrestling.

COACHING EXPERIENCE:

Coached on six Big Ten championship teams and 10 bowl teams at Michigan. Coached offensive line at Colorado from 1982 to 1986 and on two Colorado teams that went to bowl games. Served as offensive coordinator at Oklahoma State from 1995-97. Spent three seasons coaching tight ends for the Dallas Cowboys before returning to OSU as head coach prior to the 2001 season.

Assistant Coach

YEAR	TEAM	RECORD	BOWL	NOTES
1980	Michigan	10-2	Rose	Big 10 Champions
1981	Michigan	9-3	Bluebonnet	Ranked No. 12
1982	Colorado	2-8-1		
1983	Colorado	4-7		
1984	Colorado	1-10		
1985	Colorado	7-5	Freedom	
1986	Colorado	6-6	Bluebonnet	
1987	Michigan	8-4	Outback	Ranked No. 19
1988	Michigan	9-2-1	Rose	Rose Bowl Champions
1989	Michigan	10-2	Rose	Big 10 Champions
1990	Michigan	9-3	Gator	Gator Bowl Champions
1991	Michigan	10-2	Rose	Big 10 Champions
1992	Michigan	9-0-3	Rose	Rose Bowl Champions
1993	Michigan	8-4	Outback	
1994	Michigan	8-4	Holiday	Holiday Bowl Champions
1995	Oklahoma State	4-8		
1996	Oklahoma State	5-6		
1997	Oklahoma State	8-4	Alamo	
1998	Dallas Cowboys	10-6		Divisional Champions
1999	Dallas Cowboys	8-8		
2000	Dallas Cowboys	5-11		

Head Coach

YEAR	TEAM	RECORD	BOWL	NOTES
2001	Oklahoma State	4-7		
2002	Oklahoma State	8-5	Houston	Houston Bowl Champions
2003	Oklahoma State	9-4	Cotton	
2004	Oklahoma State	7-5	Alamo	
2005	LSU	11-2	Peach	No. 5; SEC West Champions
2006	LSU	11-2	Sugar	No. 3; Sugar Bowl Champions
2007	LSU	12-2	BCS	National Champions, SEC Champions
2008	LSU	8-5	Chick-fil-A	Chick-fil-A Bowl Champions
2009	LSU	9-4	Capital One	No. 17; Capital One Bowl
2010	LSU	11-2	Cotton	No. 8; Cotton Bowl Champions
2011	LSU	13-1	BCS	No. 1 for 11 weeks; SEC Champions
2012	LSU	10-3	Chick-fil-A	Top 10 throughout regular season
2013	LSU	10-3	Outback	Outback Bowl Champions, 4th Straight 10-win Season

Oklahoma St. record (4 years)	28-21
LSU record (9 years)	95-24
TOTAL (13 years)	123-45

Les and Kathy Miles with their four children, Ben, Smacker, Macy and Manny.

in 2013 as the Tigers, despite losing nine NFL Draft picks, won their first four games and six of their first seven and climbed all the way to No. 6 in the nation. Behind a powerful offense and steady defense, LSU won three games against Top 25 teams in 2013, including a 34-10 win over Texas A&M and its Heisman Trophy-winning quarterback. Eight of LSU's 10 wins came by double-figures and two of the three losses were by a total of six points. LSU capped the year with its sixth bowl win under Miles, a 21-14 victory over Iowa in

the Outback Bowl. Following the season, LSU led the nation with nine NFL Draft picks, including seven on the offensive side of the ball.

LSU became the first team in SEC history to have a 3,000-yard passer, two 1,000-yard receivers and a 1,000-yard rusher in the same season. LSU set the school record for rushing touchdowns (37) in 2013 and the Tigers led the nation in third-down efficiency, converting on 57 percent of their opportunities.

In 2012, Miles directed the Tigers

Miles vs. All Opponents

OPPONENT	RECORD
Appalachian State	2-0
Alabama	5-5
Arizona	1-0
Arizona State	1-0
Arkansas	6-3
Auburn	7-2
Baylor	4-0
Clemson	0-1
Colorado	1-1
Florida	5-4
Fresno State	1-0
Furman	1-0
Georgia	2-3
Georgia Tech	1-0
Idaho	1-0
Iowa	1-0
Iowa State	1-1
Kansas	2-0
Kansas State	1-1
Kentucky	2-1
Kent State	1-0
Louisiana-Lafayette	3-0
Louisiana-Monroe	1-0
Louisiana Tech	3-1
McNeese State	1-0
Miami (Fla.)	1-0

Middle Tennessee	1-0
Mississippi State	9-0
Missouri	1-1
Missouri State	1-0
Nebraska	1-1
New Mexico State	First Meeting
North Carolina	1-0
North Texas	3-0
Northern Iowa	1-0
Northwestern State	2-0
Notre Dame	1-0
Ohio State	1-1
Oklahoma	2-2
Ole Miss	6-4
Oregon	1-0
Penn State	0-1
Sam Houston State	First Meeting
SMU	3-0
South Carolina	3-0
Southern Miss	1-1
Tennessee	4-1
Texas	0-4
Texas A&M	5-2
Texas Tech	1-3
Towson	1-0
Troy	1-0
Tulane	4-0
Tulsa	1-0
UAB	1-0
UCLA	1-1
Vanderbilt	3-0
Virginia Tech	1-0
Washington	2-0
Wisconsin	First Meeting
West Virginia	2-0
Western Kentucky	1-0
Wyoming	1-0

TOTAL 123-45

2014 Opponents in BOLD

to a 10-3 mark and the school's 13th straight bowl appearance. With a rugged schedule that saw LSU face five-consecutive Top-25 teams, the Tigers used a dominant defense and a steady offense to beat No. 3 South Carolina at home and hold eventual Heisman Trophy winning quarterback Johnny Manziel to his worst output of the season in a 24-19 win over Texas A&M.

If not for a last-minute drive by Alabama that erased a 17-14 deficit to beat LSU in Tiger Stadium, it would have been the Tigers in position to play for the SEC title, and perhaps a national championship, instead of the Crimson Tide. With a first-year starter at quarterback in Zach Mettenberger and playing with makeshift offensive line most of the year due to injuries, LSU was still ranked in the Top 10 every week during the regular season and extended the school's record home winning streak to 22 straight before falling to Alabama in November. LSU reached the Chick-fil-A Bowl and eventually finished the year ranked as high as No. 12 in the nation after a 25-24 setback to Clemson.

The 2011 season was a historic one for the Tigers, going 13-0 for the first time in school history and spending a record 11-straight weeks at No. 1 in the nation. LSU won 12 of its 13 games by double-figures with eight of its 13 wins coming against Top-25 opponents, both school records. As a result, Miles was named National Coach of the Year by four organizations (AP, Home Depot, Walter Camp and Liberty Mutual) as well as

being awarded the SEC Coach of the Year honor following LSU's first 8-0 season in league play. Individually, Tyrann Mathieu was a finalist for the Heisman Trophy, while claiming the Bednarik Award as the nation's top defender. In 2011, LSU had a player win the Thorpe Award for the second-straight season, as Morris Claiborne claimed the honor that goes to the nation's top defensive back.

LSU, playing without returning starting quarterback Jordan Jefferson for the first four games, opened the year with a 40-27 win over No. 3 Oregon in Dallas. That win served as a springboard for road wins over No. 16 West Virginia (47-21) and Tennessee (38-7) and lopsided home victories against No. 17 Florida (41-11) and No. 19 Auburn (45-10). LSU followed the Auburn game with a thrilling 9-6 overtime win over No. 2 Alabama. Then the Tigers closed out the regular season with a 41-17 win over No. 3 Arkansas and a 42-10 victory over 12th-ranked Georgia in the SEC title game, which put the Tigers into the BCS National Championship game. Miles led LSU to wins over three SEC opponents by the largest margin of victory in the history of the series in 2011 - Ole Miss (49), Auburn (35), and Tennessee (31).

In 2010, LSU had its fourth top-10 finish and recorded its fourth season of at least 11 victories under Miles with an 11-2 mark, which culminated with a dominating 41-24 performance against Texas A&M in the Cotton Bowl. Miles guided the Tigers to four fourth quarter comebacks in 2010 as he used gutsy play calling to beat

Miles' Career Head Coaching Record

2001 - Oklahoma State

RECORD: 4-7 (2-6 BIG XII, 5TH SOUTH)

Sept. 1	at Southern Miss	L	17-9
Sept. 8	Louisiana Tech	W	30-23
Sept. 22	at Texas AGM	L	21-7
Sept. 29	Northwestern State	W	24-0
Oct. 6	Missouri	L	48-31 3 (OT)
Oct. 13	*11 Texas	L	45-17
Oct. 20	at Iowa State	L	28-14
Oct. 27	*25 Colorado	L	22-19
Nov. 10	Texas Tech	L	49-30
Nov. 17	at Baylor	W	38-22
Nov. 24	at #4 Oklahoma	W	16-13

2002 - Oklahoma State

RECORD: 8-5 (5-3 BIG XII, 4TH SOUTH)

Aug. 31	at Louisiana Tech	L	39-36
Sept. 7	Northern Iowa	W	45-10
Sept. 14	*23 UCLA	L	38-24
Sept. 21	SMU	W	52-16
Oct. 5	at #2 Texas	L	17-15
Oct. 12	at #19 Kansas State	L	44-9
Oct. 19	Nebraska	W	24-21
Nov. 2	Texas AGM	W	28-23
Nov. 9	at Texas Tech	L	49-24
Nov. 16	at Kansas	W	55-20
Nov. 23	Baylor	W	63-28
Nov. 30	*3 Oklahoma	W	38-28

Houston Bowl • Houston, Texas • Reliant Stadium

Dec. 27	Southern Miss	W	33-23
---------	---------------	---	-------

2003 - Oklahoma State

RECORD: 9-4 (5-3 BIG XII, 3RD SOUTH)

Aug. 30	at Nebraska	L	17-7
Sept. 6	Wyoming	W	48-24
Sept. 13	SMS	W	42-3
Sept. 20	at SMU	W	52-6
Oct. 9	UL-Lafayette	W	56-3
Oct. 11	*22 Kansas State	W	38-34
*24 Oct. 18	Texas Tech	W	51-49
*19 Nov. 1	at Texas AGM	W	38-10
*15 Nov. 8	at #1 Oklahoma	L	52-9
*22 Nov. 16	*11 Texas	L	55-16
Nov. 23	Kansas	W	44-21
*24 Nov. 30	at Baylor	W	38-21

Cotton Bowl • Dallas, Texas • Cotton Bowl Stadium

*22 Jan. 2	Ole Miss	L	31-28
------------	----------	---	-------

2004 - Oklahoma State

RECORD: 7-5 (4-4 BIG XII, 5TH SOUTH)

Sept. 4	at UCLA	W	31-20
Sept. 11	Tulsa	W	38-21
*25 Sept. 18	SMU	W	59-7
*24 Oct. 2	Iowa State	W	36-7
*21 Oct. 4	at Colorado	W	42-14
*15 Oct. 16	Texas AGM	L	36-20
*21 Oct. 23	at Missouri	W	20-17
*20 Oct. 30	*2 Oklahoma	L	38-35
*19 Nov. 6	at #7 Texas	L	56-35
*24 Nov. 13	Baylor	W	49-21
*23 Nov. 23	at Texas Tech	W	44-21

Alamo Bowl • San Antonio, Texas • Alamo Dome

Dec. 29	*19 Ohio State	L	33-7
---------	----------------	---	------

2005 - LSU

RECORD: 11-2 (7-1 SEC, 1ST WEST)

*3 Sept. 10	at #15 Arizona State	W	35-31
*4 Sept. 26	*10 Tennessee	L	30-27 (OT)
*4 Oct. 1	at Mississippi State	W	37-7
*11 Oct. 8	at Vanderbilt	W	34-6
*8 Oct. 15	*11 Florida	W	21-17
*7 Oct. 22	*15 Auburn	W	20-17 (OT)
*7 Oct. 29	North Texas	W	56-9
*6 Nov. 5	Appalachian State	W	24-0
*5 Nov. 12	at #3 Alabama	W	16-13 (OT)
*4 Nov. 19	at Ole Miss	W	40-7
*3 Nov. 26	Arkansas	W	19-17

SEC Championship Game • Atlanta • Georgia Dome

*3 Dec. 3	*13 Georgia	L	34-14
-----------	-------------	---	-------

Chick-fil-A Peach Bowl • Atlanta • Georgia Dome

*9 Dec. 30	*10 Miami	W	40-3
------------	-----------	---	------

2006 - LSU

RECORD: 11-2 (6-2 SEC, 2ND WEST)

*8 Sept. 2	Louisiana-Lafayette	W	45-3
*8 Sept. 9	Arizona	W	45-3
*6 Sept. 16	at #3 Auburn	L	7-3
*10 Sept. 23	Tulane	W	49-7
*9 Sept. 30	Mississippi State	W	48-17
*9 Oct. 7	at #5 Florida	L	23-10
*14 Oct. 14	Kentucky	W	49-0
*14 Oct. 21	Fresno State	W	38-6
*13 Nov. 14	at #8 Tennessee	W	28-24
*12 Nov. 11	Alabama	W	28-14
*9 Nov. 18	Ole Miss	W	23-20 (OT)
*9 Nov. 24	at #5 Arkansas	W	31-26 (OT)

Sugar Bowl • New Orleans • Superdome

*10 Jan. 3	*11 Notre Dame	W	41-14
------------	----------------	---	-------

2007 - LSU

RECORD: 12-2 (6-2 SEC, SEC CHAMPIONS) ** NATIONAL CHAMPIONS**

*2 Aug. 30	at Mississippi State	W	45-0
*2 Sept. 8	*9 Virginia Tech	W	48-7
*9 Sept. 15	Middle Tennessee	W	44-0
*2 Sept. 22	*12 South Carolina	W	28-16
*2 Sept. 29	at Tulane	W	34-9
*1 Oct. 6	*7 Florida	W	28-24
*1 Oct. 13	at #17 Kentucky	L	43-37 3OT
*5 Oct. 20	*18 Auburn	W	30-24
*4 Nov. 3	at #17 Alabama	W	41-34
*2 Nov. 10	Louisiana Tech	W	58-10
*1 Nov. 17	at Ole Miss	W	41-24
*1 Nov. 23	Arkansas	L	50-48 3OT

SEC Championship Game • Atlanta • Georgia Dome

*7 Dec. 1	*14 Tennessee	W	21-14
-----------	---------------	---	-------

BCS National Championship Game • New Orleans • Superdome

*2 Jan. 7	*1 Ohio State	W	38-24
-----------	---------------	---	-------

2008 - LSU

RECORD: 8-5 (3-5 SEC, 3RD WEST)

*6 Aug. 30	Appalachian State	W	41-13
*7 Sept. 13	North Texas	W	41-3
*6 Sept. 20	at #9 Auburn	W	26-21
*5 Sept. 27	Mississippi State	W	34-24
*3 Oct. 11	at #11 Florida	L	51-21
*13 Oct. 18	at South Carolina	W	24-17
*11 Oct. 25	*9 Georgia	L	52-38
*15 Nov. 1	Tulane	W	35-10
*15 Nov. 8	*1 Alabama	L	27-21 (OT)
*19 Nov. 15	Troy (HC) ^	W	40-31
*18 Nov. 22	* Ole Miss	L	31-13
Nov. 28	* at Arkansas	L	31-30

Chick-fil-A Bowl • Atlanta • Georgia Dome

Dec. 31	*14 Georgia Tech	W	38-3
---------	------------------	---	------

2009 - LSU

RECORD: 9-4 (5-3 SEC, 2ND WEST)

*9 Sept. 5	at Washington	W	31-23
*9 Sept. 12	Vanderbilt	W	23-9
*7 Sept. 19	Louisiana-Lafayette	W	41-0
*7 Sept. 26	at Miss. State	W	30-26
*4 Oct. 3	at #14 Georgia	W	20-13
*4 Oct. 10	*1 Florida	L	13-3
*10 Oct. 24	Auburn	W	31-10
*9 Oct. 31	Tulane	W	42-0
*9 Nov. 7	at #3 Alabama	L	24-15
*11 Nov. 14	Louisiana Tech (HC)	W	24-16
*10 Nov. 21	at Ole Miss	L	25-23
*17 Nov. 28	Arkansas	W	33-30 (OT)

Capital One Bowl • Orlando, Fla. • Citrus Bowl

*13 Jan. 1	*11 Penn State	L	19-17
------------	----------------	---	-------

Florida on the road, 33-29. Later in the year, he led LSU to an outstanding all-around effort in a 24-21 victory over Alabama in Tiger Stadium. LSU opened 2010 with seven straight wins and jumped as high as No. 6 in the nation before falling to eventual national champion Auburn in late October. LSU's two losses in 2010 both came to ranked opponents by a combined margin of just 15 points. Cornerback Patrick Peterson finished his LSU career by winning two national awards - the Thorpe Award as the nation's top defensive back and the Bednarik Award as the nation's top defender.

The Tigers capped a sub-par 2008 regular season by LSU standards with a 38-3 win over 14th-ranked Georgia Tech in the Chick-fil-A Bowl, setting the stage for a nine-win season in 2009. The Tigers managed to win nine games, highlighted by its first road win over Georgia since 1987 and a 31-10 trouncing over Auburn, in the rugged SEC despite losing their top three running

2010 - LSU

RECORD: 11-2 (6-2 SEC, 2ND WEST)

*21 Sept. 4	vs. #18 North Carolina	W	30-24
*19 Sept. 11	at Vanderbilt	W	27-9
*15 Sept. 18	Mississippi State	W	29-7
*15 Sept. 25	*21 West Virginia	W	20-14
*12 Oct. 2	Tennessee	W	16-14
*12 Oct. 9	at #14 Florida	W	33-20
*9 Oct. 16	McNeese State	W	32-10
*6 Oct. 23	at #5 Auburn	L	24-17
*12 Nov. 6	*5 Alabama	W	24-21
*5 Nov. 13	Louisiana-Monroe	W	51-0
*5 Nov. 20	Ole Miss	W	43-36
*6 Nov. 27	at #12 Arkansas	L	31-23

Cotton Bowl • Arlington, Texas • Cowboys Stadium

*11 Jan. 7	*18 Texas AGM	W	41-24
------------	---------------	---	-------

2011 - LSU

RECORD: 13-1 (8-0 SEC, SEC CHAMPIONS)

*4 Sept. 3	vs. #3 Oregon	W	40-27
*2 Sept. 10	Northwestern State	W	49-3
*3 Sept. 15	at #25 Mississippi State	W	19-6
*2 Sept. 24	at #12 West Virginia	W	47-21
*1 Oct. 1	Kentucky	W	35-7
*1 Oct. 8	*17 Florida	W	41-11
*1 Oct. 15	at Tennessee	W	38-7
*1 Oct. 22	*19 Auburn	W	45-10
*1 Nov. 5	at #2 Alabama	W	9-6 OT
*1 Nov. 12	Western Kentucky	W	42-9
*1 Nov. 19	at Ole Miss	W	52-3
*1 Nov. 25	*3 Arkansas	W	41-17

SEC Championship Game • Atlanta • Georgia Dome

*1 Dec. 3	*12/14 Georgia	W	42-10
-----------	----------------	---	-------

BCS National Championship Game • New Orleans • Superdome

*1 Jan. 9	*2 Alabama	L	21-0
-----------	------------	---	------

2012 - LSU

RECORD: 10-3 (6-2 SEC, 2ND WEST)

*1 Sept. 1	North Texas	W	41-14
*3 Sept. 8	Washington	W	41-3
*3 Sept. 15	Idaho	W	63-14
*2 Sept. 22	at Auburn	W	12-10
*3 Sept. 29	Towson	W	38-22
*4 Oct. 6	at #10 Florida	L	14-6
*9 Oct. 13	*3 South Carolina	W	23-21
*6 Oct. 20	at #20 Texas AGM	W	24-19
*5 Nov. 3	*1 Alabama	L	21-17
*9 Nov. 10	*22 Mississippi State	W	37-17
*8 Nov. 17	Ole Miss	W	41-35
*8 Nov. 23	at Arkansas	W	20-13

Chick-fil-A Bowl • Atlanta, Ga. • Georgia Dome

*9 Dec. 31	*14 Clemson	L	25-24
------------	-------------	---	-------

2013 - LSU

RECORD: 10-3 (5-3 SEC, T3RD WEST)

*12 Aug. 31	vs. #20 TCU	W	37-2
*9 Sept. 7	UAB	W	56-17
*8 Sept. 14	Kent State	W	45-13
*6 Sept. 21	Auburn	W	35-21
*6 Sept. 28	at #9 Georgia	L	44-41
*10 Oct. 5	at Mississippi State	W	59-26
*10 Oct. 12	*17 Florida	W	17-6
*6 Oct. 19	at Ole Miss	L	27-24
*13 Oct. 26	Furman	W	48-16
*10 Nov. 9	at #1 Alabama	L	38-17
*18 Nov. 23	*9 Texas AGM	W	34-10
*15 Nov. 29	Arkansas	W	31-27

Outback Bowl • Tampa, Fla. • Raymond James Stadium

*14 Jan. 1	Iowa	W	21-14
------------	------	---	-------

backs at various points during the season to injury. With a first-year starter at quarterback, LSU won its first five games and climbed as high as No. 4 in the nation in 2009. Of LSU's four losses, two came against teams ranked Nos. 1 (Alabama) and 3 (Florida), as well as top 10 opponent Penn State in the Capital One Bowl.

After two of the most successful seasons in school history in 2005 and 2006, Miles again led the Tigers to a season of firsts in 2007. LSU became the first school in the Bowl Championship Series era to claim a second BCS National Title with its 38-24 win over Ohio State. LSU's first BCS title came in 2003 when the Tigers beat Oklahoma, 21-14.

With a 12-2 final record in 2007, the Tigers became the first team in school history to win at least 10 games in three-straight years. The 2007 Tigers also set a then-school record for wins over top 25 teams (7), won the SEC Championship with a backup quarterback and were

LSU vs. Top 25 Under Miles (37-19)

2005 (5-2)

OPPONENT	LSU RANK	RESULTS
at #15 Arizona St.	#5	W, 35-31
#10 Tennessee	#4	L, 30-27 OT
#11 Florida	#10	W, 21-17
#17 Auburn	#7	W, 20-17 OT
at #3 Alabama	#5	W, 16-13 OT
#13 Georgia	#3	L, 34-14 (SECCG)
#10 Miami	#9	W, 40-3 (Peach)

2006 (3-2)

OPPONENT	LSU RANK	RESULTS
at #3 Auburn	#6	L, 7-3
at #5 Florida	#9	L, 23-10
at #8 Tennessee	#13	W, 28-24
at #5 Arkansas	#9	W, 31-26
#11 Notre Dame	#4	W, 41-14 (Sugar)

2007 (7-1)

OPPONENT	LSU RANK	RESULTS
#9 Virginia Tech	#2	W, 48-7
#12 South Carolina	#2	W, 28-16
#7 Florida	#1	W, 28-24
at #17 Kentucky	#1	L, 40-37 OT
#18 Auburn	#5	W, 30-24
at #17 Alabama	#17	W, 41-34
#14 Tennessee	#5	W, 21-14 (SECCG)
#1 Ohio State	#2	W, 38-24 (BCS)

2008 (2-3)

OPPONENT	LSU RANK	RESULTS
at #9/10 Auburn	#6	W, 26-21
at #11 Florida	#3	L, 51-21
#9 Georgia	#11	L, 52-38
#1 Alabama	#15	L, 27-21 OT
#14 Georgia Tech	NR	W, 38-3 (Chick-fil-A)

2009 (1-3)

OPPONENT	LSU RANK	RESULTS
at #18/14 Georgia	#4	W, 20-13
#1 Florida	#4	L, 13-3
#3 Alabama	#9	L, 24-15
#11/9 Penn State	#13	L, 19-17 (Capital One)

2010 (5-2)

OPPONENT	LSU RANK	RESULTS
#18 North Carolina	#21/16	W, 30-24
#22/21 W. Virginia	#15/12	W, 20-14
at #14/12 Florida	#12/9	W, 33-29
at #5 Auburn	#6	L, 24-17
#5 Alabama	#12/11	W, 24-21
at #12 Arkansas	#6	L, 31-23
#18 Texas A&M	#11	W, 41-24 (Cotton)

2011 (8-1)

OPPONENT	LSU RANK	RESULTS
#3 Oregon	#4	W, 40-27
at #25 Miss. State	#3	W, 19-6
at #16 West Virginia	#2/3	W, 47-21
#17/18 Florida	#1/2	W, 41-11
#19/23 Auburn	#1/2	W, 45-10
#2 Alabama	#1	W, 9-6
#3 Arkansas	#1	W, 41-17
#12/14 Georgia	#1	W, 42-10 (SECCG)
#2 Alabama	#1	L, 21-0 (BCS)

2012 (3-3)

OPPONENT	LSU RANK	RESULTS
#10 Florida	#4	L, 14-6
#3 South Carolina	#9	W, 23-21
#20 Texas A&M	#6	W, 24-19
#1 Alabama	#5	L, 21-17
#22 Mississippi State	#9	W, 37-17
#14 Clemson	#9	L, 25-24 (Chick-fil-A)

2013 (3-2)

OPPONENT	LSU RANK	RESULTS
#20 TCU	#12	W, 37-27
#9 Georgia	#6	L, 44-41
#17 Florida	#10	W, 17-6
#1 Alabama	#10	L, 38-17
#9 Texas A&M	#18	W, 34-10

2007 National Championship

(Above) Head coach Les Miles acknowledges the LSU fans who watched the Tigers' 38-24 victory over top-ranked Ohio State in the 2008 Allstate BCS National Championship Game. (Right) Postgame, Miles congratulates the team on a stellar performance and the program's second national championship in five years.

ESPN Commercials

(Left) In the spring of 2008, Coach Miles participated in the filming of an ESPN SportsCenter commercial at their headquarters in Bristol, Connecticut. In the summer of 2011, Coach Miles took part in his second commercial, this time with the ESPN College Gameday crew of (l to r) Chris Fowler, Lee Corso, Kirk Herbstreit and Desmond Howard (not pictured).

Miles Profiles

(Right) Coach Les Miles was featured in an article by Austin Murphy for *Sports Illustrated* during the 2011 season. (Bottom left) Wright Thompson delved into the personality and charisma of Coach Miles for a story for *ESPN.com* this season. (Bottom right) @LSUCoachMiles was profiled in *USA Today* in 2009 for becoming one of the first prominent football coaches to use the social messaging platform Twitter.

ranked No. 1 in the BCS Standings during the regular season for the first time in school history. LSU finished the year ranked No. 1 in the nation in both the USA Today Coaches Poll and the AP Poll. Defensive tackle Glenn Dorsey became the most decorated defensive player in school history, capturing four national awards (Outland, Lombardi, Nagurski, and Lott) as LSU marched to the national title.

The road to the 2007 SEC title was anything but easy for the Tigers as LSU faced a total of seven top 25 teams, winning six of those games. After spending most of the season ranked among the top three teams in the nation, including a four-week stay at No. 1, the Tigers quickly found out that they had a target on their back each week. Time after time, LSU was getting the best shot from its opponent.

It didn't help matters that LSU played key stretches of its season with injuries to standout players. Star wideout Early Doucet missed five games; quarterback Matt Flynn wasn't healthy for close to a month; and All-American Dorsey played hurt for the final five games of the regular season. Still, LSU, with outstanding depth and a will to overcome adversity, found a way to win. Four times in 2007 the Tigers had to come from behind in the fourth quarter to win games, including its 21-14 victory over Tennessee in the SEC Championship Game.

LSU scored a touchdown with a second left to beat Auburn at home and then followed that by scoring two touchdowns in the final three minutes of the Alabama game to record a comeback win over the Crimson Tide.

Against top 10-ranked Florida, LSU scored with just over a minute left, capping a drive that saw the Tigers convert on a pair of fourth-down attempts, to beat the defending national

champions, 28-24, in Tiger Stadium.

LSU didn't lose a game in regulation during the 2007 regular season, falling to both Kentucky and Arkansas in triple overtime.

When it mattered most, playing without an injured Flynn, the Tigers overcame the adversity that followed in the wake of week-long media speculation leading up to the SEC Championship Game about Miles perhaps leaving LSU to take the head coaching position at Michigan. In the end, Miles remained true to his word, staying at LSU and leading the Tigers to a 21-14 win over Tennessee in the SEC title game, a victory that helped propel LSU into the BCS National Championship contest.

In the BCS Championship Game, the Tigers spotted top-ranked Ohio State an early 10-0 lead, but LSU came roaring back to take a convincing win over the Buckeyes by a 38-24 count. The win gave LSU its third national title and it also marked the fourth time that decade the Tigers were victorious in a BCS bowl, the most of any SEC school.

After leading LSU to an 11-2 mark and a top five national ranking in his first year as LSU's head coach in 2005, many wondered just what Miles would do for an encore. His second year with the Tigers proved to be another year full of milestones and firsts as he guided the Tigers to another 11-2 overall record, culminating with a 41-14 dismantling of 11th-ranked Notre Dame in the Sugar Bowl.

The Tigers finished their second year under the direction of Miles ranked No. 3 in the nation, marking the first time since the 1958-59 seasons that LSU was ranked in the top five in the country in back-to-back years.

LSU's at-large berth in a BCS bowl was a first in school history and it also represented the third time during the decade that the Tigers ended their

season in the Sugar Bowl.

In 2006, Miles became the first coach in LSU history to lead the Tigers to back-to-back 10-wins seasons, something that he added to with another 10-plus win season in 2007.

He became the first LSU coach since Jerry Stovall in 1982 to beat two top 10-ranked teams on the road in the same season as the Tigers posted a 28-24 win over No. 8 Tennessee in Knoxville followed by a 31-26 victory over No. 5 Arkansas in Little Rock. All four of LSU's road game opponents were ranked in the top 10 at the time of the game, a first in school history.

Even though the Tigers had to go on the road to face four top 10-ranked teams in 2006, year two under Miles seemed somewhat ordinary compared to what the Tigers had to endure during his first year in Baton Rouge.

In Miles' inaugural season at LSU he led the Tigers to only the third 11-win season in school history, a top five national ranking and a berth in the SEC Championship Game, despite numerous distractions that covered most of the months of September and October.

To appreciate just how adverse the conditions that Miles and the Tigers had to overcome in 2005, you have to go back to late August and Hurricane Katrina, the first of two storms to devastate Louisiana during the fall.

Days before LSU's originally scheduled season opener against North Texas in Tiger Stadium, Hurricane Katrina blew ashore, packing tremendous winds, and turned the state, in particular New Orleans and southeastern Louisiana, upside down.

Massive flooding followed in the wake of the storm as more than 30 LSU players had their families and their homes affected by the hurricane and Miles' first game in Tiger Stadium against North Texas was postponed. With the LSU

campus serving as the recovery center for those sick, homeless and displaced due to Hurricane Katrina, football seemed to be the farthest thing from most people's minds. However, Miles was able to successfully manage a delicate situation, one that saw his team and coaching staff volunteer time to those in need, while still attempting to focus on football for at least two hours a day.

After a week of trying to minimize the distractions for a football team that had their apartments and dorm rooms filled with displaced family members and friends due to the storm, it appeared that the Tigers would finally get to play a home game, this time against 15th-ranked Arizona State.

However, just as the Tigers began to prepare for the Sun Devils and the season opener in Tiger Stadium, it was learned that the devastation to New Orleans was much greater than originally thought. With the Maravich Center on the LSU campus serving as what would become the largest field triage unit in United States history, it was mutually decided to move the LSU-Arizona State game to Tempe.

With many in Louisiana under the distress of Hurricane Katrina, the Tigers were going to have to take to the desert to face a powerful offense in their first game of the season.

These were certainly trying times for everyone in the state of Louisiana, but even more so for a football coach who now had his team carrying the banner for a state in need of a diversion. LSU football had become a release for those consumed with the hurricane. LSU even re-stated its team goals, putting playing for the state of Louisiana at the top of the list.

The Tigers didn't disappoint as Miles and his LSU team used a 28-point fourth-quarter rally to come back to beat Arizona State, 35-31, in Tempe.

Men of Honor

Les Miles and his 2007 LSU national championship team traveled to Washington, D.C. in April 2008. (Left) The Tigers' head coach met with President George W. Bush at the White House and (Above) visited with soldiers assigned to guard the Tomb of the Unknowns at Arlington National Cemetery.

Now with the Arizona State game behind them, it looked as if things for the LSU football team would gradually get back to normal as the Tigers had a week off before facing Tennessee in Tiger Stadium on Sept. 24.

Then, the unthinkable happened. Another storm, this one named Rita, hit southwest Louisiana, causing severe damage to more homes, leaving thousands without electricity and displacing even more Louisiana natives. The combination of Hurricanes Katrina and Rita forced LSU to again shuffle its schedule. Instead of playing Tennessee on a Saturday night in Tiger Stadium, the Tigers would now be forced to face the Volunteers on a Monday night. An emotionally drained LSU team saw a 21-0 halftime lead evaporate into a 30-27 overtime loss to the Vols.

There was no coaching handbook for Miles to refer to when it came to dealing with the hurricanes and preparing a team for competition during extreme adverse conditions. Miles was on his own, forced to navigate his LSU team through a treacherous stretch of games, while also being sympathetic to those still affected by the natural disasters.

With just five days between the Tennessee loss and the Mississippi State

game, Miles and the Tigers were obviously dealt an unfair hand, however, he asked his team to respond and they did. The Mississippi State contest was the starting point for a stretch of games for the Tigers that saw LSU win nine contests in nine straight weeks of play. The 37-7 win over the Bulldogs was followed by a 34-6 road victory over Vanderbilt as the Tigers had re-established themselves as one of the nation's elite on the football field.

During what would be 11-consecutive weeks of play, the Tigers posted a win over Florida, along with overtime victories against Auburn and Alabama. In all, the Tigers beat four teams ranked among the top 15 in the nation, then a school record for regular season victories over ranked opponents.

After 10-straight weeks of play during the regular season, the Tigers fashioned a 7-1 conference mark and earned a berth in the SEC title game.

Miles became the first first-year coach in SEC history to lead his squad to the league's title game. He also became the first coach in LSU history to beat Alabama, Auburn and Florida in the same season.

Following a loss to Georgia in the league's title game, Miles and the Tigers re-grouped, this time to beat No. 9 Miami, 40-3, in the Chick-fil-A Peach Bowl. The

win gave the Tigers 11 victories for the year, making Miles the winningest first-year coach in school history.

Oklahoma State Years

In four short years, Miles turned the Oklahoma State football program into one that was nationally competitive, despite competing in-state against one of the country's dominant programs.

Miles honed his head coaching skills at Oklahoma State where he posted a 28-21 mark in four years with the Cowboys. Under Miles' direction, the Cowboys were the only team in the nation to beat Oklahoma twice in the four-year period, and he was also the first coach in Oklahoma State history to post wins over Nebraska and Oklahoma in the same season.

Miles led the Cowboys to three-straight bowl appearances, an accomplishment Oklahoma State had not achieved since Jimmy Johnson started a string of three-straight post-season games beginning in 1983. In addition, Oklahoma State's appearance in the Cotton Bowl to cap the 2003 season marked the first time in 55 years that the Cowboys appeared in a January bowl game.

As head coach at Oklahoma State, he built a consistent winner out of a program

that had recorded only one winning season since 1988, and had posted a record of 13-20 in the three years prior to his arrival at OSU. After going 4-7 in his first year as head coach in 2001, he took the Cowboys to consecutive winning marks of 8-5 in 2002, 9-4 in 2003 and 7-5 in 2004.

Miles led Oklahoma State to a four-year record of 28-21 for a winning percentage of 57.1, the best career winning percentage for an OSU coach since Jim Lookabaugh ended his career in Stillwater in 1949.

Miles was the 2002 Big 12 Conference Coach of the Year after directing his second Oklahoma State team to an 8-5 record and the school's first bowl appearance since 1997.

The Cowboys, who averaged 34.4 points per game, closed the 2002 season with wins in six of their last seven games, including a 38-28 victory over then-No. 3 ranked Oklahoma in the regular-season finale. The Cowboys capped the 2002 season with a 33-23 win over Southern Miss in the Houston Bowl.

Assistant Coach Years

Prior to his tenure as head coach at Oklahoma State, Miles was the tight ends coach for the Dallas Cowboys for three

On the Air

(Left) Les Miles is interviewed by ESPN's Jenn Brown in what was an entire day of filming from Baton Rouge for various shows on the ESPN Network last November. (Above) Coach Miles talks with host Joe Tessitore on the set of ESPN's College Football Live in June. Miles was part of a full day of programming for various ESPN networks and ESPN Radio.

Miles' Record at LSU

	2005	2006	2007	2008	2009	2010	2011	2012	2013	TOTALS
vs. Unranked teams	6-0	8-0	5-1	6-2	8-1	6-0	5-0	7-0	7-1	58-5
vs. Top 25 teams	5-2	3-2	7-1	2-3	1-3	5-2	8-1	3-3	3-2	37-19
vs. Top 10 teams	2-1	2-2	3-0	1-2	0-3	1-1	3-1	1-2	1-2	14-14
SEC Regular Season	7-1	6-2	6-2	3-5	5-3	6-2	8-0	6-2	5-3	52-20
vs. SEC Western Division	5-0	4-1	4-1	2-3	3-2	3-2	5-0	5-1	4-2	35-12
vs. SEC Eastern Division	2-1	2-1	2-1	1-2	2-1	3-0	3-0	1-1	1-1	17-8
SEC home games	3-1	4-0	3-1	1-3	3-1	4-0	4-0	3-1	4-0	29-7
SEC road games	4-0	2-2	3-1	2-2	2-2	2-2	4-0	3-1	1-3	23-13
Non-Conference games	4-0	5-0	5-0	5-0	4-1	5-0	4-0	4-1	5-0	41-2
All home games	5-1	8-0	6-1	5-3	6-1	7-0	6-0	7-1	7-0	57-7
All road games	5-0	2-2	4-1	2-2	3-2	2-1	5-0	3-1	1-3	27-13
Neutral Site games	1-1	1-0	2-0	1-0	0-1	2-0	2-1	0-1	2-0	11-4
All Night games	7-2	8-0	7-0	7-1	7-1	8-0	7-1	7-2	6-2	64-9
Saturday Night games	6-1	7-0	5-0	6-1	7-1	7-0	6-0	7-1	6-2	57-6
Saturday Night home games	3-0	7-0	5-0	4-0	6-1	4-0	2-0	6-1	4-0	41-2
Bowl games	1-0	1-0	1-0	1-0	0-1	1-0	0-1	0-1	1-0	6-3

seasons from 1998-2000. During his three years with the Cowboys, Dallas won one divisional title, while participating in the playoffs twice. In Dallas, Miles learned of LSU and the charm of the school from tight end David LaFleur, who starred for the Tigers in the 1990s. In three years of coaching tight ends for the Cowboys, Miles' players combined for 136 receptions for 1,287 yards and 16 touchdowns. LaFleur, a former LSU All-America selection, had his best year under Miles in 1999, starting 16 games and catching 35 passes for 322 yards and seven touchdowns.

Before going to Dallas, Miles served as Oklahoma State's offensive coordinator for three seasons from 1995-97, including an 8-3 season and an Alamo Bowl berth in 1997.

Miles' college playing and coaching career includes experience under some of the most noted coaches in college football. At Michigan, he played for legendary coach Bo Schembechler and later served on Schembechler's staff. He also worked with Gary Moeller at Michigan and Bill McCartney at Colorado.

Success has followed Miles at every stop of both his playing and professional career. He was a two-year letterman at Michigan (1974-75). During those two seasons, Michigan was a combined 18-3-2, had final Associated Press national rankings in the top 10 and participated in the Orange Bowl.

He joined Schembechler's Michigan coaching staff in 1980 for the first of two stints as a coach in Ann Arbor. In 1980 and 1981, Michigan combined for 19 wins and just five losses, won the Big 10 title in 1980 and played in the Rose and Bluebonnet Bowls, respectively. Miles left Michigan for Colorado, where he served on McCartney's staff from 1982 through 1986. In his final two years at Colorado, the Buffs earned bids to the Freedom Bowl and Bluebonnet Bowl.

In 1987, he returned to Michigan, where he would spend the next eight years as part of one of the most successful eras in Michigan football history. From 1987 to 1994, Michigan won 71 games, made eight straight bowl appearances, including four trips to the Rose Bowl, and finished no lower than No. 21 in final Associated Press national rankings.

The 1989 Michigan squad finished 10-2, won the Big 10 championship and finished ranked No. 7 in the country. That would be Coach Bo Schembechler's final season as Michigan's head coach.

When Moeller took over the Michigan program prior to the 1990

season, Miles remained on the staff. The 1990 team finished 9-3, winning the Big 10 title and the Gator Bowl. The following season (1991), Michigan finished 10-2 and with a No. 6 national ranking. Miles coached some of the best players to wear the Michigan uniform, including eight first-team All-Americans, 10 total All-Americans and 12 players from Wolverine offensive lines that were NFL draftees.

Media Darling

Another thing that tends to set Miles apart from many of his peers is that of his personality and his ability to have fun, while at the same time running an elite football program. Miles has twice been involved in commercials for ESPN's College GameDay. He delivers memorable lines during his press conferences, has a tendency to "taste" grass from the field during games, and has become a viral star on the Internet. He's twice been part of the NFL Network's coverage of the NFL Draft.

During the spring of 2013, Miles had the leading role in LSU's version of "The Harlem Shake", which has over 1.8 million views on YouTube. His running dialogue with ESPN personality Scott Van Pelt and the exchange of "gifts" between the two resulted in Miles shooting a basketball video dubbed "It Must Have Been The Shoes" in the summer of 2011 that has over 150,000 views on the Internet. He's the most followed college football coach on Twitter with over 130,000 followers and he's one of the most quotable coaches in the game.

Philanthropist At Heart

One of Les Miles' most impressive qualities is that of the time he spends giving to and helping causes that benefit others. Each year, Miles and his wife Kathy host an event that generates over \$100,000 for the Children's Miracle Network in Baton Rouge. In addition, he is active in other community service events such as the Mary Bird Perkins Cancer Center annual fundraiser, the Special Olympics and the Baton Rouge Children's Advocacy Center Celebrity Waiter Event. Most recently in the summer of 2013, Miles rappelled down a 24-story building in downtown Baton Rouge to help bring awareness to adoption in Louisiana.

Miles spent a week in June of 2006 taking part in the USO Tour, where the Tiger head coach visited American Troops serving in Kuwait and Iraq. Miles was joined on the tour, which serves as a morale booster for the troops serving abroad, by former Notre Dame coach Lou Holtz and Tampa Bay Rays owner Vincent

Off the Field

(Top) In May 2013, Miles rappelled down the 308-foot tall, 24-story One American Place building in Baton Rouge to raise awareness for Louisiana adoption. (Middle) In 2006, Miles took part in the USO Tour where he visited American troops in Kuwait and Iraq. (Bottom) In December 2012, Miles took time out of his busy Chick-fil-A Bowl preparations schedule to spend time with the patients of Scottish Rite Children's Hospital.

Naimoli.

The week-long trip took Miles to several U.S. bases in Kuwait and then on to Iraq, where he visited with hundreds of American troops and even flew over the city of Baghdad in a Black Hawk helicopter.

The Family Man

When Miles isn't overseeing his LSU football family, he can most likely be found in the bleachers supporting his wife and kids at their sporting events. His oldest daughter Kathryn, who is

commonly referred to as "Smacker," is a swimmer at the University of Texas. His oldest son Manny is the starting quarterback for University High School as well as being an all-state pitcher for the Cubs. His youngest son Ben plays football and competes in wrestling, while his youngest daughter Macy is also active in youth sports.

Coach Miles' wife Kathy played point guard at Central Michigan and later served as an assistant coach at Michigan, where the couple first met.

Cam Cameron

Offensive Coordinator/Quarterbacks

YEAR AT LSU: Second (appointed Feb. 15, 2013)
BIRTHDATE: Feb. 6, 1961 in Chapel Hill, N.C.
WIFE: Missy Cameron
CHILDREN: Tommy, Danny, Christopher, Elizabeth
HIGH SCHOOL: South Vigo (Terre Haute, Ind.), '79
COLLEGE: Indiana, '83

@LSUCoachCam

PLAYING EXPERIENCE

1979-83 Indiana (football and basketball)

COACHING EXPERIENCE

1984-85	Michigan (graduate assistant)
1986-93	Michigan (quarterbacks/wide receivers)
1994-96	Washington Redskins (quarterbacks)
1997-2001	Indiana (head coach)
2002-06	San Diego Chargers (offensive coordinator)
2007	Miami Dolphins (head coach)
2008-12	Baltimore Ravens (offensive coordinator)
2013	LSU (offensive coordinator/quarterbacks)

BOWL EXPERIENCE

Season	Bowl	Team	Opponent	Results
1987	Outback	Michigan	Alabama	W, 28-24
1988	Rose	Michigan	Southern Cal	W, 22-14
1989	Rose	Michigan	Southern Cal	L, 17-10
1990	Gator	Michigan	Ole Miss	W, 35-3
1991	Rose	Michigan	Washington	L, 34-14
1992	Rose	Michigan	Washington	W, 38-31
1993	Outback	Michigan	N.C. State	W, 42-7
2013	Outback	LSU	Iowa	W, 21-14

Cam Cameron, whose career includes head coaching positions at the NFL and collegiate levels, made an immediate impact in his first year at LSU in 2013 as his play-calling and offensive scheme helped the Tigers put together one of the most prolific offenses in school history.

A native of Chapel Hill, N.C., Cameron joined the Tigers staff in February of 2013 after spending 14 seasons in the NFL where he coached some of the league's top offensive players including Drew Brees, Philip Rivers and LaDainian Tomlinson. Cameron has coached a combined 30 years at the collegiate and NFL levels, which includes a 5-year stint as the head coach at Indiana and one season at the head coach of the Miami Dolphins.

In his first year at LSU in 2013, Cameron's offense racked up the second-highest yardage total in school history with 5,893 yards, and the Tigers set the school record for total offense with 453.3 yards a game. LSU also scored a school record 37 rushing TDs and had 60 rushing/passing TDs combined, which was just four shy of tying the school record.

Individually, LSU become first team in SEC history with a 3,000-yard passer (Zach Mettenberger), two 1,000-yard receivers (Jarvis Landry and Odell Beckham Jr.) and a 1,000-yard rusher (Jeremy Hill) in the same season. Landry and Beckham Jr. also became the first pair of receivers in LSU history to have 1,000 receiving yards in the same season.

Mettenberger became the first LSU quarterback to throw for 2,500-yards in back-to-back seasons, and he joined Rohan Davey and JaMarcus Russell as the only 3,000-yard passers in school history.

Hill's 1,401 rushing yards wound up being the second-highest single-season total in school history, while his 6.9 yards per carry in 2013 were the most by a running back in SEC history. Hill also tied the LSU record with seven 100-yard rushing games.

All four of LSU's 2013 starters at offensive skill positions were selected in the 2014 NFL Draft with wide receiver Odell Beckham Jr. going 12th overall to the New York Giants, wide receiver Jarvis Landry (Miami Dolphins) and running back Jeremy Hill (Cincinnati Bengals) both going in the second round and quarterback Zach Mettenberger (Tennessee Titans) going in the sixth round. LSU had a total of seven offensive players picked in the NFL Draft.

Miles and Cameron served together on the Michigan coaching staff for seven years from 1987-93. Miles coached the offensive line for the Wolverines during that span, while Cameron coached quarterbacks and wide receivers.

Prior to joining the LSU staff, Cameron helped develop Baltimore Ravens quarterback Joe Flacco into one of the best at his position in the NFL. Flacco was named Super Bowl MVP after leading the Ravens to a 34-31 win over San Francisco in the Super Bowl in February of 2013. He also became the first quarterback in NFL history to lead his team to the playoffs in each of his first five seasons, all of which came under Cameron's watch.

Prior to his five years in Baltimore, Cameron served as the head coach of the Miami Dolphins in 2007 going 1-15 in his only season as a NFL head coach.

Cam and his wife Missy with children Tommy, Christopher, Elizabeth and Danny.

Cameron had tremendous success as the offensive coordinator of the San Diego Chargers from 2002-06, helping the franchise to the playoffs twice, going 14-2 record in 2006 and 12-4 mark in 2004.

In 2006, Cameron's play-calling helped the Chargers lead the NFL in scoring with 492 points, and Tomlinson was named the NFL's MVP by the Associated Press after setting a franchise record with 1,815 rushing yards and 31 total touchdowns. Six members of the Charger offensive unit were named to the Pro Bowl that year. Future Hall of Fame quarterback Brees got his first NFL start under Cameron as he spent four of his first five years in the league with the new LSU offensive coordinator. Cameron was named the NFL Offensive Assistant Coach of the Year by Sports Illustrated.com in 2004 as Brees was selected to the Pro Bowl along with being picked the NFL Comeback Player of the Year and Most Improved Player of the Year.

In four years under Cameron, Brees threw for over 12,000 yards and 79 touchdowns, while Tomlinson rushed for over 1,300 yards each season. As head coach at Indiana from 1997-2001, Cameron helped create quarterback Antwaan Randle El into one of the most dynamic players in college football history. Randle El became the first player in NCAA Division I history to pass for 40 career touchdowns and rush for 40 career TDs. He finished fifth on the NCAA all-time total yardage list with 11,364 yards (7,469 passing, 3,895 rushing) and was sixth in the Heisman Trophy balloting as a senior in 2001.

Cameron's five-year record with the Hoosiers was 18-37 with his best season coming in 2001 when Indiana won four of its last five games and posted a 5-6 mark with wins over Wisconsin and Michigan State.

A 1983 graduate of Indiana with a degree in business, Cameron broke into coaching in 1984 serving as a graduate assistant under legendary Michigan coach Bo Schembechler. After two years as a graduate assistant with the Wolverines, Cameron was elevated to wide receivers coach in 1986. He held that role for four years before adding quarterbacks to his list of responsibilities in 1990. Cameron served on the Michigan staff through 1993 when he moved to the NFL as the quarterbacks coach for the Washington Redskins.

As a collegiate player, Cameron basketball at Indiana. He appeared a quarterback and in 30 games for Cameron earned two letters as Hoosiers, playing for Lee Corso in 1983, before a knee injury cut his also played basketball for Bobby of letters in 1981-82 and 1982-member of Indiana's 1983 Team in basketball.

played both football and in 22 football games as the basketball team. a quarterback for the 1982 and Sam Wyche in senior season short. He Knight, earning a pair 83. Cameron was a Big Ten Championship

John Chavis

Defensive Coordinator/Linebackers

YEAR AT LSU: Sixth (appointed Jan. 5, 2009)
BIRTHDATE: Oct. 16, 1956 in Dillon, S.C.
WIFE: Diane Crisp Davis
CHILDREN: John, Jason
HIGH SCHOOL: Dillon (S.C.) High School
COLLEGE: Tennessee, '79

@LSUCoachChavis

PLAYING EXPERIENCE

1976-78 Tennessee (middle guard)

COACHING EXPERIENCE

1979	Tennessee (graduate assistant)
1980-83	Alabama A&M (defensive line)
1984-85	Alabama State (defensive coordinator)
1986-88	Alabama A&M (defensive coordinator)
1989-2008	Tennessee (defensive line/linebackers, 1989-94; defensive coordinator/linebackers, 1995-2008)
2009-	LSU (defensive coordinator/linebackers)

BOWL EXPERIENCE

Season	Bowl	Team	Opponent	Results
1979	Bluebonnet	Tennessee	Purdue	L, 27-22
1990	Cotton	Tennessee	Arkansas	W, 31-27
1991	Sugar	Tennessee	Virginia	W, 23-22
1992	Fiesta	Tennessee	Penn State	L, 42-17
1993	Hall of Fame	Tennessee	Boston College	W, 38-23
1994	Florida Citrus	Tennessee	Penn State	L, 31-13
1994	Gator	Tennessee	Virginia Tech	W, 45-23
1996	Florida Citrus	Tennessee	Ohio State	W, 20-14
1997	Florida Citrus	Tennessee	Northwestern	W, 48-28
1998	Orange	Tennessee	Nebraska	L, 42-17
1999	Fiesta	Tennessee	Florida State	W, 23-16
2000	Fiesta	Tennessee	Nebraska	L, 31-21
2001	Cotton	Tennessee	Kansas State	L, 35-21
2002	Florida Citrus	Tennessee	Michigan	W, 45-17
2002	Peach	Tennessee	Maryland	L, 30-3
2004	Peach	Tennessee	Clemson	L, 27-14
2005	Cotton	Tennessee	Texas A&M	W, 38-7
2007	Outback	Tennessee	Penn State	L, 20-10
2008	Outback	Tennessee	Wisconsin	W, 21-17
2009	Capital One	LSU	Penn State	L, 19-17
2010	Cotton Bowl	LSU	Texas A&M	W, 41-24
2011	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24
2013	Outback	LSU	Iowa	W, 21-14

With 19 years of experience as a highly successful defensive coordinator in college football's toughest conference - the SEC - John Chavis has earned his reputation as being one of the best defensive coaches in the game. Chavis, also known as "Chief," enters his sixth season as LSU's defensive coordinator and linebackers coach in 2014.

In 19 years as a defensive coordinator in the SEC, Chavis has been a part of 17 bowl games, 11 10-win seasons and appeared in the SEC Championship Game six times.

Now entering his sixth year at LSU, Chavis has seen 21 players that he's coached selected in the NFL Draft, including five in the first round, while also producing seven first-team All-Americans and nine first-team All-SEC performers. Over the past three years, six of the nine draft-eligible players who have started on the defensive line for the Tigers have been picked in the NFL Draft. In 2013, LSU became the first school in NFL Draft history to have six defensive players selected during the first three rounds. LSU finished with eight defenders selected in the 2013 NFL Draft, including first rounders in Barkevious Mingo (No. 5 overall) and Eric Reid (No. 18 overall). LSU was recently tabbed as "Defensive Line U." by ESPN.

Chavis, the recipient of the 2011 Broyles National Assistant Coach of the Year, brings a philosophy to the field that features aggressive play, a commitment to physicality, and one that has the Tigers displaying a certain swagger. Chavis also coaches and recruits by the principal that there's no substitute for speed, no matter the position on the field.

In his five years with the Tigers, Chavis' defense has ranked in the top 12 nationally in total yards and scoring three times (2010, '11 and '12). The Tigers have forced 132 turnovers, and the LSU defense has accounted for 12 touchdowns and a pair of safeties. In 66 games with the Tigers, Chavis' defense has held the opponent to fewer than 100 net rushing yards 27 times.

In spite of losing seven starters and eight players to the NFL from the 2012 squad, Chavis managed to put together a defensive unit that ranked No. 15 nationally in total defense, allowing 340.7 yards (143.2 rushing, 197.5 passing). With seven first time starters in the lineup, including a true freshman cornerback, the Tigers managed to rank No. 13 in the nation in passing yards allowed and No. 21 in scoring defense (22.0). For the second straight year, LSU shut down the nation's most explosive player

John with his wife Diane.

in quarterback Johnny Manziel, limiting the Aggies to a season-low 10 points and 299 total yards in the 34-10 victory.

LSU put together another outstanding season on defense in 2012 despite losing a pair of first-round draft picks and the top defensive player in college football prior to the season. The Tigers still managed to rank No. 8 nationally in total defense (307.6 yards per game) and No. 9 in rushing defense (101.6). LSU also allowed just 17.5 points per game, its fourth consecutive year of yielding 18 points or less.

LSU had its best year yet under Chavis in 2011 as the Tigers capped the year ranked in the top five in the nation in four categories including total defense (No. 2 at 261.5), scoring defense (No. 2 at 11.29), pass efficiency defense (No. 3 with 95.58 rating) and rushing defense (No. 5 at 90.07). LSU also ranked No. 8 nationally in pass defense with 171.43 yards per game.

LSU's 2011 defense featured a young and explosive defensive front along with arguably the nation's top secondary with two national award winners in Tyrann Mathieu and Morris Claiborne. LSU allowed only six first half touchdowns, including just two in the first quarter all season, as the Tigers rode their dominant defense's style of play to a 13-0 regular season mark and the SEC title.

In both 2010 and 2011, Chavis and the Tigers defense featured the Thorpe Award winner (nation's top defensive back) in Patrick Peterson in 2010 and Claiborne in 2011, as well as the Bednarik Award winner (nation's top defender) in Peterson and Mathieu in 2011. LSU was also home to the SEC Defensive Player of the Year in Peterson (2010), Mathieu (2011 by AP) and Claiborne (2011 by Coaches).

LSU had four players off its 2011 defense selected in the NFL Draft, including two first rounders in Claiborne (6th overall) and defensive tackle Michael Brockers (12th overall).

In 2010, LSU led the SEC and ranked 10th in the nation in pass defense (169.8), were No. 11 in scoring defense (18.2) and No. 12 in total defense (307.2).

Chavis' 2010 defense featured Peterson, who was picked with the fifth overall selection in NFL Draft, along with linebacker Kelvin Sheppard and defensive tackle Drake Nevis, who were both All-SEC First-Team picks.

In his first year at LSU in 2009, Chavis turned around a Tiger defense, taking a unit that ranked near the bottom of the SEC in 2008 to one that was among the top four in the league the following year. LSU finished the 2009 season ranked third in the league and 11th in the nation in scoring defense and they were fourth in the SEC in rushing defense. LSU allowed only six rushing TD's in 2009, the second-lowest total in the league.

Chavis, who has 25 years of experience in the rugged SEC, has produced a defense that has ranked among the top four in the league in total defense 14 times during his 19 seasons as a coordinator. Furthermore, Chavis has developed 41 players into first-team All-SEC selections since 1995 with another 15 earning first team All-America honors.

In addition to his duties as defensive coordinator, Chavis also coaches linebackers, a position which has included an NFL draft pick four of the past five years. Most recently, Lamin Barrow was a fifth round pick in 2014.

Prior to his arrival in Baton Rouge in 2009, Chavis spent 14 seasons as the defensive coordinator at Tennessee, helping the Vols to win at least nine games in a season 11 times. The Vols reached the 10-win mark eight times during his time as defensive coordinator, which included a school-record 13 victories during their national championship season in 1998. The Vols had 11 wins 1995, 1997, and 2001 and they won 10 games in 1996, 2003, 2004, and 2007.

With Chavis as the defensive coordinator, Tennessee made five appearances in the SEC Championship Game, winning the league title in 1997 and 1998, and they were invited to three BCS bowl games.

Other coaching accomplishments for Chavis at Tennessee include coaching four linebackers to first-team All-America honors in Leonard Little (1997), Al Wilson (1998), Raynoch Thompson (1999) and Kevin Burnett (2004). All four of those players were selected in the NFL Draft with Wilson being a first round selection. Chavis also coached Jerod Mayo, who was the 10th player taken in the 2008 NFL Draft and was named the 2008 NFL Defensive Rookie of the Year.

Off the field, Chavis is an advocate for sickle cell anemia and he annually hosts a golf tournament to raise money and awareness about the disease.

Chavis, who is originally from Dillon, S.C., is married to the former Diane Crisp. They are the parents of sons, John and Jason.

Steve Ensminger

Tight Ends

YEAR AT LSU: Fifth (appointed Feb. 25, 2010)
BIRTHDATE: September 15, 1958 in Baton Rouge, La.
WIFE: former Amy Gonzales
CHILDREN: Krystalin, Brittany Rose, and Steven
COLLEGE: LSU, 1982

@SteveEnsminger

PLAYING EXPERIENCE

1976-79 LSU (quarterback)

COACHING EXPERIENCE

1982-83	Nicholls State (receivers)
1984-86	McNeese State (offensive coordinator/quarterbacks)
1988-90	Louisiana Tech (offensive coordinator/quarterbacks)
1991-93	Georgia (quarterbacks/passing game coordinator)
1994-96	Texas A&M (offensive coordinator/quarterbacks)
1997-98	Clemson (offensive coordinator/quarterbacks)
2000-02	Central High School (head coach/athletics director)
2002	West Monroe High School (wide receivers)
2003-08	Auburn (quarterbacks, 2003; tight ends 2004-08)
2009	Smiths Station High School (passing game coordinator)
2010-	LSU (tight ends)

BOWL EXPERIENCE

As a player

Season	Bowl	Team	Opponent	Results
1977	Sun	LSU	Stanford	L, 24-14
1978	Liberty	LSU	Missouri	L, 20-15
1979	Tangerine	LSU	Wake Forest	W, 34-10

As a coach

Season	Bowl	Team	Opponent	Results
1990	Independence	Louisiana Tech	Maryland	T, 34-34
1991	Independence	Georgia	Arkansas	W, 24-15
1992	Citrus	Georgia	Ohio State	W, 21-14
1995	Alamo	Texas A&M	Michigan	W, 22-20
1997	Peach	Clemson	Auburn	L, 21-17
2003	Music City	Auburn	Wisconsin	W, 28-14
2005	Sugar	Auburn	Virginia Tech	W, 16-13
2006	Capital One	Auburn	Wisconsin	L, 24-10
2007	Cotton	Auburn	Nebraska	W, 17-14
2007	Chick-fil-A	Auburn	Clemson	W, 23-20
2010	Cotton	LSU	Texas A&M	W, 41-24
2011	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24
2013	Outback	LSU	Iowa	W, 21-14

Steve Ensminger, a former starting quarterback for LSU, enters his fifth year as the Tigers' tight ends coach in 2014.

A 1982 graduate of LSU, Ensminger played quarterback for the Tigers under head coach Charlie McClendon from 1976-79. Ensminger played in three bowl games (Sun, Liberty, Tangerine) at LSU and has followed that by coaching in 14 bowl games as an assistant at the collegiate level.

The tight end position continues to be a major part of LSU's offensive success whether it be in the running or passing game. LSU's group of 2013 tight ends played a key role in a Tiger offense that set a school-record 37 rushing touchdowns. LSU averaged 453.3 total yards per game, which included 202.3 yards on the ground. In the passing game, LSU tight ends combined for 12 receptions for 211 yards with first-time starter Dillon Gordon leading the way with six catches for 88 yards.

Ensminger's tight ends combined for 16 catches and 182 yards in the passing game in 2012. They also helped paved the way for a LSU rushing attack that averaged 173.7 yards per game as the Tigers went 10-3 and finished the year ranked No. 12 in the nation.

In 2011, LSU tight ends combined for 28 receptions for 294 yards and three touchdowns. Deangelo Peterson led all tight ends with 18 catches for 179 yards and a score as the Tigers posted a 13-0 regular season record, claimed the SEC title and reached the BCS National Championship game.

In 2010, Ensminger coached a versatile group of tight ends who combined for 24 catches for 301 yard with Peterson leading the way with 16 receptions for 198 yards despite missing three games with an injury.

Ensminger joined the LSU staff after serving as an assistant coach at Auburn from 2003-08. Ensminger spent the 2009 season as the passing game coordinator at Smiths Station High School in Auburn, Ala.

The Ensmingers: son-in-law Drew Knight, daughter Krystalin, Amy, Steve, daughter Brittany Rose and son Steven, Jr.

During his six seasons at Auburn, Ensminger coached the quarterbacks one year (2003), followed by five years as the tight ends coach from 2004-08. As the quarterback coach at Auburn, Ensminger helped develop Jason Campbell, who went on to become an NFL first round draft pick.

While at Auburn, the Tigers led the SEC in scoring offense in both 2004 (32.1) and 2005 (32.2) and they were first in the league in total offense in 2005 (409.8).

Ensminger has also had major college coaching stops at Georgia (1991-93), Texas A&M (1994-96) and Clemson (1997-98).

At Georgia, he served as the quarterbacks coach as well as the passing game coordinator. In 1992, Georgia posted a 10-2 overall record and led the SEC in both scoring (32.0) and total offense (450.4).

Ensminger followed that with a three-year stint at Texas A&M where he was the offensive coordinator and quarterbacks coach for the Aggies. The Aggies were 25-9-1 during Ensminger's three years in College Station, which included a 10-0-1 mark in 1994 and a 9-3 record in 1995.

Following his three years at Texas A&M, Ensminger coached for two seasons at Clemson, holding the title of offensive coordinator and quarterbacks coach.

Ensminger returned to Louisiana in 2000, serving as head coach at athletic director at Central High School for nearly three years before taking the wide receivers job at West Monroe High School for the 2002 season.

After a brief career in the NFL and CFL, Ensminger got his start in coaching in 1982 at Nicholls State as the receivers coach. After two years at Nicholls State, he moved to McNeese State as the offensive coordinator and quarterbacks coach from 1984-86 followed by three years from 1988-90 at Louisiana Tech in the same capacity.

As a player at LSU, Ensminger threw for 2,770 yards and 16 touchdowns during his career with the Tigers. He was named Freshman All-SEC in 1976.

Ensminger, a native of Baton Rouge, is married to the former Amy Gonzales and the couple has three children - Krystalin, Brittany Rose and Steven - and one grandchild.

Jeff Grimes

Offensive Line Coach/Running Game Coordinator

YEAR AT LSU: First (appointed Jan. 21, 2014)
BIRTHDATE: Sept. 23, 1968 in Garland, Texas
WIFE: Sheri Grimes
CHILDREN: Bailey, Jada, Garrison, Greydon
HIGH SCHOOL: Lakeview Centennial
COLLEGE: Texas-El Paso (B.S., 1991)
 Texas A&M (M.S., 1997)

[@CoachGrimey](#)

PLAYING EXPERIENCE

1987-90 Texas-El Paso (offensive tackle)

COACHING EXPERIENCE

1993-94	Riverside (Texas) High School (offensive coordinator/offensive line)
1995	Rice (graduate assistant)
1996-97	Texas A&M (graduate assistant)
1998-99	Hardin-Simmons (offensive line)
2000	Boise State (offensive line)
2001-03	Arizona State (offensive line/running game coordinator)
2004-06	Brigham Young (offensive line)
2007-08	Colorado (asst. head coach/offensive line/running game coordinator)
2009-12	Auburn (offensive line)
2013	Virginia Tech (offensive line/running game coordinator)
2014-	LSU (offensive line)

BOWL EXPERIENCE

Season	Bowl	Team	Opponent	Results
2000	Humanitarian	Boise State	Texas-El Paso	W, 38-23
2002	Holiday	Arizona State	Kansas State	L, 34-27
2005	Las Vegas	BYU	California	L, 35-28
2006	Las Vegas	BYU	Oregon	W, 38-8
2007	Independence	Colorado	Alabama	L, 30-24
2009	Outback	Auburn	Northwestern	W, 38-35
2010	BCS Title	Auburn	Oregon	W, 22-19
2011	Chick-fil-A	Auburn	Virginia	W, 43-24
2013	Sun Bowl	Virginia Tech	UCLA	L, 42-12

Jeff Grimes, who served as offensive line coach at Auburn when the Tigers won the 2010 national title, joined the Tiger coaching staff during the spring and goes into 2014 as LSU's new offensive line coach and running game coordinator.

Grimes served in the same capacity at Virginia Tech in 2013, helping the Hokies to an 8-5 record and a berth in the Sun Bowl.

At LSU, Grimes will inherit an offensive line that returns four starters, including senior left tackle La'el Collins, who will likely be a preseason All-American as well as a leading candidate for the Outland Trophy. Other returning starters for the Tigers include senior center Elliott Porter, junior guard Vadal Alexander and sophomore tackle Jerald Hawkins.

In his only season at Virginia Tech in 2013, Grimes' offensive line helped the Hokies rack up 4,628 total yards, an average of 356 yards a contest.

During Auburn's 2010 national championship season, Grimes' coached an offensive line helped set school records for total yards of offense (6,989) and points (577) for a second consecutive season. The Tigers led the Southeastern Conference and were No. 5 nationally in rushing yards per game (284.8) and led the SEC in scoring (41.2).

Auburn's 2010 team set school records for rushing touchdowns (41), passing touchdowns (31), rushing yardage (3,987) and had three offensive linemen earn individual honors. Tackle Lee Ziemba was a consensus All-America selection and earned the Jacobs Trophy as the SEC's best blocker before he was selected by the Carolina Panthers in the seventh round of the 2011 NFL Draft. Guard Byron Isom was named to the All-SEC Second Team and center Ryan Pugh earned third-team All-America honors.

Following the 2011 season, tackle Brandon Mosley was selected by the New York Giants in the fourth round of the 2012 NFL Draft after earning All-SEC honors his senior season.

In his first season at Auburn in 2009, Grimes helped an offense that set numerous school records that year, including points in a season (433), total yards of offense in a season (5,613) and plays in a season (914). Auburn's 266 first downs in 2009 was the second-best total in school history, and its average of 431.8 yards per game ranked fourth.

In addition, Grimes coached both Pugh and Ziemba to second-team All-SEC honors during the 2009 season.

Prior to his stint at Auburn, Grimes served as the assistant head coach, running game coordinator and offensive line coach at Colorado for two seasons from 2007-08. Tyler Polumbus, a guard for Grimes in 2007 at Colorado, just completed his third

Jeff with wife Sheri and their children Bailey, Jada, Garrison, and Greydon.

year as the starting left tackle for the Washington Redskins, while Edwin Harrison is a starting tackle for the Calgary Stampeders in the Canadian Football League.

A 20-year coaching veteran, Grimes went to Colorado from Brigham Young, where he coached the offensive line for three seasons from 2004-06. His 2006 BYU linemen were a large part of the Cougars' Mountain West Conference championship team, which finished 11-2.

Grimes' success continued at Arizona State as four of his 2001 seniors were drafted into the NFL, marking just the second time that had been done at any school since the NFL adopted the seven-round draft format in 1993. Tackle Levi Jones was the 10th overall pick in the 2002 NFL Draft by the Bengals, followed by Scott Peters and Travis Scott in the fourth round and Kyle Kosier in the seventh round.

In one season at Boise State in 2000, Grimes' offensive line helped the Broncos lead the nation in scoring offense with an average of 44.9 points per game. That year, the Broncos went 10-2 and beat Texas-El Paso in the Humanitarian Bowl.

Grimes began his coaching career in 1993 as a high school coach at Riverside High School in El Paso. After two years there, he moved on to the college ranks, first working as a graduate assistant at Rice (1995) and then at Texas A&M (1996-97).

Grimes earned four letters as an offensive tackle for UTEP between 1987 and 1990, including three years under former Boise State and Arizona State head coach Dirk Koetter when he was UTEP's offensive coordinator. He also spent two years playing for current Kansas City Chiefs' head coach Andy Reid.

He was in training camp with both the Los Angeles Raiders of the NFL and the San Antonio Riders of the World Football League before entering coaching.

Grimes, a native of Garland, Texas, and his wife, Sheri, have four children, daughters Bailey and Jada and sons, Garrison and Greydon.

Brick Haley

Defensive Line

YEAR AT LSU: Sixth (appointed Jan. 5, 2009)
BIRTHDATE: May 16, 1966 in Gadsden, Ala.
WIFE: Tina DeLaine Haley
CHILDREN: Adrian, A.J., Jeremy
HIGH SCHOOL: Emma Sansom, '84
COLLEGE: Alabama A&M, '89

@CoachBrickHaley

PLAYING EXPERIENCE

1984-88 Alabama A&M

COACHING EXPERIENCE

1989	Enterprise (Ala.) High School
1990	Arkansas (graduate assistant)
1991-93	Austin Peay (defensive line)
1994-96	Troy State (defensive line)
1997	Houston (outside linebackers)
1998	Clemson (outside linebackers)
1999-2001	Baylor (defensive coordinator/linebackers)
2002-03	Georgia Tech (linebackers)
2004-06	Mississippi State (defensive line)
2007-08	Chicago Bears (defensive line)
2009-	LSU (defensive line)

BOWL EXPERIENCE

Season	Bowl	Team	Opponent	Results
2002	Silicon Valley	Georgia Tech	Fresno State	L, 30-21
2003	Humanitarian	Georgia Tech	Tulsa	W, 52-20
2009	Capital One	LSU	Penn State	L, 19-17
2010	Cotton	LSU	Texas A&M	W, 41-24
2011	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24
2013	Outback	LSU	Iowa	W, 21-14

Brick Haley's impact on the LSU football program can be seen each spring when the NFL Draft takes place. Since taking over at LSU in 2009, Haley has coached nine defensive linemen who have been selected in the NFL Draft, including a pair of first-round picks in defensive tackle Michael Brockers (No. 12 overall in 2012) and defensive end Barkevious Mingo (No. 6 overall in 2013).

Ego Ferguson was selected in the second round of the 2014 NFL Draft by the Chicago Bears, extending LSU's streak of years with at least one defensive lineman picked in the draft to a nation's best 11 straight. LSU's been so dominate on the defensive front that during the summer of 2014, ESPN.com tabbed LSU as Defensive Line U.

Haley, now in his sixth season at LSU, has coached in the NFL while also serving for 13 years in a major college football conference.

Under Haley, the Tigers have used depth and talent on the defensive line to wear down opposing offensive linemen. Thus, LSU continued to win the battle in the trenches, a key to success in the rugged SEC.

Since 2009, LSU's defensive line has accounted for 98 sacks and forced 39 turnovers, while allowing only 57 rushing touchdowns and holding opponents to 120 yards rushing per game.

In 2013, Haley was again tasked with developing young players as the Tigers returned only one starter on the defensive line from the previous season. The Tigers lost three players to the NFL from the 2012 squad - Mingo, Sam Montgomery (third round) and Lavar Edwards (fifth round).

Despite losing three NFL Draft picks, Haley and his group responded by putting a unit on the field that featured two All-SEC picks in Anthony Johnson and Ferguson. Danielle Hunter (57 tackles, 8.0 tackles for loss, 3.0 sacks) and Jermauria Rasco (56 tackles, 6.5 tackles for loss, 4.0 sacks) shined in their first year as starters at defensive end.

In 2012, LSU's defense again ranked among the best in the nation, allowing just 17.5 points per game (12th nationally) along with 101.6 rushing yards (No. 9 nationally) and 307.6 total yards (No. 8 nationally).

A year prior during LSU's march to a perfect 13-0 mark during the regular season, it was the defensive line that often set the tone for the Tigers defense as they used their quickness and pass rushing ability to combine for 28.5 sacks and 64 tackles for loss. LSU's defense ranked in the top five in the nation in four categories in 2011 as they allowed just seven rushing TD's all season and held opponents to 10 or fewer points nine times.

In 2010, the Tigers had two defensive linemen picked in the NFL Draft - Drake Nevis and Lazarius Levingston - while Al Woods was taken in the draft a year earlier.

Under Haley's direction, LSU's defensive front combined for 39 tackles for losses and 15.5 sacks in 2010 after posting 44 tackles for losses and 14 sacks in 2009.

Brick and Tina Haley with sons Adrian, A.J. and Jeremy.

Haley joined the Tigers in the spring of 2009 after two years as the defensive line coach with the Chicago Bears.

In his two seasons with the Bears, Haley coached a defensive line that helped Chicago rank No. 5 in the league in rushing yards allowed per game in 2008. The Bears finished sixth in the NFL in sacks in 2007 with defensive end Tommie Harris earning a spot in the Pro Bowl.

Prior to his stop in the NFL, Haley spent three years as the defensive line coach at Mississippi State from 2004-06. Haley helped improve a Bulldogs defense that finished 41st in the nation in 2006 after finishing 113th a year before his arrival. Under Haley's watch, Bulldogs defensive end Titus Brown developed into an All-SEC Second-Team selection after leading the team and ranking fifth in the conference in sacks in 2006.

In 2005, Haley coached the SEC leader in sacks (third in NCAA) and tackles for loss (fourth in NCAA) in Willie Evans, who spent four years in the NFL.

Before arriving at Mississippi State, Haley coached linebackers for two years (2002-2003) at Georgia Tech, where he helped the Yellow Jackets to a pair of bowl games. In 2003, he coached an All-ACC First-Team performer after Tech's trio of starting linebackers finished the 2002 season as the team's top-three tacklers.

Previously, Haley was the defensive coordinator and linebackers coach at Baylor (1999-2001) after coaching outside linebackers for one season each at Clemson (1998) and Houston (1997). The defensive line coach at Troy State from 1994-96, he was promoted to defensive coordinator following the 1996 campaign before leaving for Houston. Haley coached the defensive line at Austin Peay from 1991-93 after starting his college coaching career as a graduate assistant at Arkansas in 1990. His first coaching job was at Enterprise (Ala.) High School in 1989.

The Gadsden, Ala., native played linebacker at Alabama A&M from 1984-88 and was inducted into the school's Athletic Hall of Fame in 2005. He received Alabama A&M's Inspiration Award in 1987 and was named football MVP for the 1988 season.

Off the field, Haley is involved in raising awareness for autism as he annually hosts a golf tournament each year with all proceeds going to his foundation - Brick Road to Success. He and his wife, Tina, have three sons: Adrian, A.J. and Jeremy.

Adam Henry

Wide Receivers

YEAR AT LSU: Third (appointed Feb. 3, 2012)
BIRTHDATE: April 27, 1972 in Beaumont, Texas
CHILDREN: Darian, Kynidee, Ava
HIGH SCHOOL: Kelly (Beaumont, Texas) HS
COLLEGE: McNeese State, '98;
 Master's at McNeese, '01

@CoachHenry8

PLAYING EXPERIENCE

1990-93 McNeese State
 1994-96 New Orleans Saints

COACHING EXPERIENCE

1997-2006 McNeese State (wide receivers, 1997-2005; offensive coordinator, 2006).
 2007-11 Oakland Raiders (offensive quality control, 2007-08; tight ends, 2009-11)
 2012- LSU (wide receivers)

BOWL EXPERIENCE

As a player

Season	Bowl/Playoff	Team	Opponent	Results
1991	FCS 1st Round	McNeese State	Nevada	L, 22-16
1992	FCS 1st Round	McNeese State	Idaho	W, 23-20
	FCS 2nd Round	McNeese State	Northern Iowa	L, 29-7
1993	FCS 1st Round	McNeese State	William & Mary	W, 34-28
	FCS 2nd Round	McNeese State	Troy State	L, 35-28

As a coach

1997	FCS 1st Round	McNeese State	Montana	W, 19-14
	FCS 2nd Round	McNeese State	Western Illinois	W, 14-12
	FCS Semifinals	McNeese State	Delaware	W, 23-21
	FCS Championship	McNeese State	Youngstown State	L, 10-9
1998	FCS 1st Round	McNeese State	Massachusetts	L, 21-19
2000	FCS 1st Round	McNeese State	Georgia Southern	L, 42-17
2001	FCS 1st Round	McNeese State	Maine	L, 14-10
2002	FCS 1st Round	McNeese State	Montana State	W, 21-14
	FCS 2nd Round	McNeese State	Montana	W, 24-20
	FCS Semifinals	McNeese State	Villanova	W, 39-28
	FCS Championship	McNeese State	Western Kentucky	L, 34-14
2003	FCS 1st Round	McNeese State	Northern Arizona	L, 35-3
2006	FCS 1st Round	McNeese State	Montana	L, 31-6
2012	Chick-fil-A	LSU	Clemson	L, 25-24
2013	Outback	LSU	Iowa	W, 21-14

Adam Henry, who has coaching experience at both the NFL and collegiate level, has wasted little time in making an impact on the LSU passing game since joining the coaching staff in the spring of 2012. Since joining the Tigers after five years with the Oakland Raider organization, Henry helped the development of two of the most prolific receivers in school history in Odell Beckham Jr. and Jarvis Landry.

Beckham Jr. and Landry both finished their LSU career ranked among the top 10 in school history in receptions and 100-yard games. The duo combined for a historical season in 2013 as they became the first set of receivers in school history to go over 1,000 yards in the same year. Landry led the Tigers with 77 receptions for 1,193 yards and 10 touchdowns, while Beckham Jr. caught 59 passes for 1,152 yards and eight TDs. Beckham Jr., who earned first-team All-America honors as a kick returner and an all-purpose player in 2013, was named the recipient of the 2013 Hornung Award as college football's most versatile player. Beckham Jr. capped his third and final season at LSU by setting the school record for all-purpose yards in a season with 2,315. Beckham Jr. led the SEC and ranked No. 2 in the nation with 178.1 all-purpose yards a game.

Beckham Jr. was selected with the 12th overall pick in the 2014 NFL Draft by the New York Giants, while Landry was taken in the second round by the Miami Dolphins and backup wideout James Wright was picked in the seventh round by the Cincinnati Bengals.

As a unit in 2013, LSU ranked second in the SEC in passing efficiency with a 164.7 rating as the Tigers threw for 3,263 yards and 23 TDs in 13 games. The 3,263 yards ranks No. 3 in school history for a single season.

In his first year with the Tigers in 2012, Henry's receiving unit featured four underclassmen and were led by sophomores Beckham Jr. and Landry, who combined for 99 receptions for 1,286 yards and seven touchdowns.

A native of Beaumont, Texas, Henry was a four-year letterwinner as a wide receiver at McNeese State from 1990-93 and later served on the Cowboys coaching staff for 10 years. Henry coached the wide receivers at McNeese State from 1997 to 2005 and then added assistant head coach and offensive coordinator

Adam Henry

duties in 2006.

Henry is one of three LSU assistant coaches with NFL coaching experience, joining offensive coordinator Cam Cameron and defensive line coach Brick Haley.

After 10 years at McNeese State, Henry joined the Raiders in 2007 as offensive quality control coach, a position he held for two seasons. Henry was elevated to tight ends coach in 2009, and he held that title for three years.

During his three years as Oakland's tight ends coach, Henry continued the development of Zach Miller, who became the first tight end in franchise history to lead the team in receiving for three straight years. Miller caught a career-best 66 passes for 805 yards in 2009. A year later, he earned a spot in the Pro Bowl for the first time.

As the wide receivers coach at McNeese State, Henry produced the all-time leading receiver in school history in Jermaine Martin as well as the 2003 Southland Conference Player of the Year in B.J. Sams.

As a player at McNeese State, Henry earned All-Southland Conference honors in 1993. He finished his collegiate career with 93 receptions for 1,690 yards and 16 touchdowns, all of which remain top 10 marks in school history.

Following his career at McNeese State, Henry signed a free agent contract with the New Orleans Saints in 1994, and he spent the preseason on the Saints roster in 1995 and 1996. He was on the Saints practice squad for the 1995 season.

Henry graduated from McNeese State in 1998 and then followed with a Master's degree in education in 2001. Henry has three children - Darian, Kynidee and Ava.

Bradley Dale Peveto

Special Teams Coordinator/ Defensive Asst.

YEAR AT LSU: Fifth
BIRTHDATE: Dec. 28, 1962 in Beaumont, Texas
WIFE: Melissa
CHILDREN: Payton Marie, Jake
HIGH SCHOOL: Orangefield (Texas)
COLLEGE: SMU, '87

@CoachPeveto

PLAYING EXPERIENCE

1982-86 SMU (defensive back)

COACHING EXPERIENCE

1987	Trinity Valley Community College (secondary)
1988-91	Stephen F. Austin (defensive line, linebacker, secondary, special teams coordinator)
1992-93	Southern Miss (outside linebackers, special teams coordinator)
1994-95	Arkansas (linebackers, special teams coordinator)
1996-98	Northwestern (La.) State (defensive coordinator, linebackers)
1999-2002	Houston (secondary/co-defensive coordinator)
2003-04	Middle Tennessee (defensive coordinator, secondary, linebackers)
2005-08	LSU (special teams coordinator, linebackers, 2005-07; co-defensive coordinator/linebackers, 2008)
2009-12	Northwestern State (Head Coach)
2013	Kentucky (special teams coordinator/safeties)
2014	LSU (special teams coordinator/defensive assistant)

BOWL EXPERIENCE

As a player

Season	Bowl	Team	Opponent	Results
1983	Cotton	SMU	Pittsburgh	W, 7-3
1983	Sun	SMU	Alabama	L, 28-7
1984	Aloha	SMU	Notre Dame	W, 27-20

As a coach

Season	Bowl/Playoff	Team	Opponent	Results
1988	FCS Playoffs First Round	Stephen F. Austin	Jackson State	W, 55-25
	FCS Playoffs Quarterfinals	Stephen F. Austin	Ga. Southern	L, 27-6
	FCS Playoffs First Round	Stephen F. Austin	Grambling	W, 59-56
	FCS Playoffs Quarterfinals	Stephen F. Austin	SW Missouri	W, 55-25
	FCS Playoffs Semifinals	Stephen F. Austin	Furman	W, 21-19
1989	FCS Playoffs Championship	Stephen F. Austin	Ga. Southern	L, 37-34
	Carquest	Arkansas	North Carolina	L, 20-10
1997	FCS Playoffs First Round	Northwestern State	E. Washington	L, 40-10
1998	FCS Playoffs First Round	Northwestern State	Illinois State	W, 48-28
1998	FCS Playoffs Quarterfinals	Northwestern State	Appalachian State	W, 31-10
1998	FCS Playoffs Semifinals	Northwestern State	Massachusetts	L, 41-31
2005	Peach	LSU	Miami	W, 40-3
2007	Sugar	LSU	Notre Dame	W, 41-14
2008	BCS Championship Game	LSU	Ohio State	W, 38-24

Bradley Dale Peveto, who was a member of the LSU coaching staff during its run to the 2007 national title, returns to the program in 2014 as special teams coordinator and defensive assistant.

Peveto re-joined the LSU staff after serving as the special teams coordinator and safeties coach for Kentucky in 2013. Prior to that, Peveto was the head coach at Northwestern State University for four years.

Peveto was a member of Miles' first staff at LSU as he joined the Tigers originally in the spring of 2005 as special teams coordinator and linebackers coach. He remained in that position until the 2008 season when he was promoted to co-defensive coordinator. LSU went a combined 40-11 during Peveto's first stint with the Tigers.

Peveto left LSU following the 2008 season to become the head coach at Northwestern State, where he posted a 14-30 mark in four seasons from 2009-12 with the Demons.

In his first stint on the Tiger staff, Peveto's development of linebackers was critical to the LSU defense rating among the top five in the nation in for three straight years from 2005-07. During that three-year stretch, the LSU defense held opponents to average of 266.7 total yards and 15.7 points per game.

In 2007, linebacker Ali Highsmith earned first-team All-America honors from CBSsports.com, while also being named a second-team All-American by the Associated Press.

As LSU's special teams coordinator from 2005-07, Peveto had both his punter (Patrick Fisher) and placekicker (Colt David) earn All-SEC First-Team honors in 2007. It marked the first time in school history that LSU had the All-SEC punter and kicker on its roster in the same season. Fisher averaged a league-best 44.5 yards per punt

The Peveto family - Bradley and Melissa with daughter Payton and son Jacob.

in 2007, while David kicked a school-record 26 field goals and led the SEC in scoring with a league record 147 total points.

LSU scored seven special teams touchdowns - three coming on punt returns - during Peveto's three previous years as special teams coordinator. LSU also blocked six kicks during that span as the Tigers had one of the best all-around special teams units in college football from 2005-07.

Peveto joined the Tigers after two years at Middle Tennessee State, where he served as secondary in coach in 2003 before a promotion to defensive coordinator/linebacker coach in 2004. A native of Orangefield, Texas, Peveto led a Blue Raider defense that ranked second in the Sun Belt Conference in rushing defense.

Prior to his arrival at Middle Tennessee, Peveto spent four years (1999-2002) at Houston as the Cougars' co-defensive coordinator and secondary coach. During his stay in Houston, he had four players earn five all-conference awards while three were placed on the league's all-freshman squad.

Peveto served as the defensive coordinator and linebackers coach at Northwestern State University for three years from 1996 to 1998, helping the Demons capture capture back-to-back Southland Conference Championships and NCAA I-AA playoff berths.

Peveto's "Purple Swarm" defense at Northwestern State was ranked nationally in several statistical categories during each of his three seasons and four of his players earned All-America honors. In addition, four Demon players were selected in the NFL draft. The 1998 Northwestern State team went 11-3, reached the I-AA semifinals and ranked third nationally.

Prior to Northwestern State, Peveto spent two seasons on Danny Ford's staff at Arkansas, while the Razorbacks won the SEC Western Division title with an 8-5 overall mark and played in the Carquest Bowl in 1995. While at Arkansas, Peveto served as special teams coordinator and linebackers coach.

Peveto coached the outside linebackers and special teams at Southern Miss in 1992 and 1993. He also coached the defensive line, linebackers and secondary at Stephen F. Austin from 1988 to 1991, serving as the special teams coordinator all four years, as the Lumberjacks led the nation in punt returns in 1989. SFA also won the Southland Conference and advanced to the 1989 I-AA championship game. His secondary was nationally ranked in passing efficiency defense in 1990 and 1991.

A 1987 graduate of SMU, Peveto began his coaching career as a secondary coach at Trinity Valley Community College.

Peveto was a four-year letterman for the Mustangs, played in four bowl games (Cotton, Sun, Aloha and Mirage), and was a team captain as a senior in 1986. During his playing career, SMU won two Southwest Conference championships (1982 and 1984) and had a combined record of 43-14-1.

Peveto comes from a family with a rich football coaching tradition. His late father, Ed, coached high school football in the southeast Texas area and was inducted into the Greater Houston Coaches Hall of Honor in 1993 and into the Golden Triangle Coaches Hall of Fame in 1997. His two brothers were also high school coaches in Texas.

Peveto is married to the former Melissa Weser, and the couple has a daughter, Payton Marie and a son Jacob Edward.

Corey Raymond

Defensive Backs

YEAR AT LSU: Third (appointed Feb. 28, 2012)
BIRTHDATE: Sept. 28, 1969 in New Iberia, La.
HIGH SCHOOL: New Iberia (La.) High School
COLLEGE: LSU, '92

@LSUCoachRaymond

PLAYING EXPERIENCE

1988-91	LSU
1992-94	New York Giants
1995-97	Detroit Lions

COACHING EXPERIENCE

2003	New Iberia (La.) High School (defensive coordinator)
2004-05	Westgate (La.) High School (defensive coordinator)
2006-08	LSU (intern, 2006; assistant strength coach, 2007-08)
2009-10	Utah State (cornerbacks)
2011	Nebraska (secondary)
2012-	LSU (defensive backs)

BOWL EXPERIENCE

As a player

Season	Bowl	Team	Opponent	Results
1988	Hall of Fame	LSU	Syracuse	L, 23-10

As a coach

2006	Sugar Bowl	LSU	Notre Dame	W, 41-14
2007	BCS National Championship	LSU	Ohio State	W, 38-24
2008	Chick-fil-A	LSU	Georgia Tech	W, 38-3
2011	Capital One	Nebraska	South Carolina	L, 30-13
2012	Chick-fil-A	LSU	Clemson	L, 25-24
2013	Outback	LSU	Iowa	W, 21-14

Corey Raymond, a former LSU standout who spent six years playing in the NFL, enters his third season coaching the defensive backs for his alma mater.

Raymond is currently in his second stint with the Tiger coaching staff as he previously served on Les Miles' staff from 2006-08, first as intern and then as an assistant strength coach.

Last year, Raymond oversaw a secondary that had to replace three starters, all of which were selected in the NFL Draft, from the 2012 season. He developed a pair of true freshmen in Tre'Davious White and Rashard Robinson into starting cornerbacks for the Tigers in 2013. White and Robinson go into the 2014 season rated among the best at their position in the SEC despite having only one season of college football experience.

LSU ranked No. 4 in the SEC in pass defense in 2013, allowing 197.5 yards per game. The Tigers limited opponents to 15 touchdown passes and ranked second in the league in yards allowed per attempt (6.4) and third in the conference in completion percentage at 56.0 percent.

In his first year back with the Tigers in 2012, Raymond coached safety Eric Reid to first team All-America honors. Reid was later chosen in the first round (18th overall) of the NFL Draft by the San Francisco 49ers. Starting cornerback Tharold Simon was picked in the fifth round by the Seattle Seahawks.

As a unit in 2012, LSU's secondary, despite using a pair of first time starters, combined for 15 interceptions and helped the Tigers rank No. 11 nationally in pass efficiency defense.

Raymond returned to LSU after spending the 2011 season as the secondary coach at Nebraska. In his one season with the Cornhuskers, Raymond coached a Nebraska secondary that featured the 2011 Big Ten Defensive Back of the Year in Alfonzo Dennard. Despite inheriting a group that lost four starters from the season before, including three NFL Draft picks, Raymond's secondary helped Nebraska rank No. 18 in the nation in pass defense in 2011.

Prior to his one-year stint in Lincoln, Raymond served as the cornerbacks coach for two seasons at Utah State. Raymond's top pupil at Utah State was that of Curtis Marsh, who earned All-WAC honors and later went on to become a third-round pick in the NFL draft.

Raymond served on Miles' LSU staff for three years from 2006-08 before taking the job at Utah State.

During his three years on the LSU staff from 2006-08, Raymond was part of two BCS bowl victories, including a 38-24 win over Ohio State in the BCS National Championship. LSU's defense ranked No. 3 nationally in both 2006 and 2007 as the Tigers combined to post a 23-4 record during that span.

Corey Raymond

Prior to joining the LSU staff in 2006, Raymond coached at the high school level for three years in his hometown of New Iberia. Raymond was the defensive coordinator at New Iberia High School in 2003 and then held the same position at Westgate High School in 2004-05.

Raymond was a three-year starter in the secondary for the Tigers from 1989-91. He capped his LSU career with 185 tackles and eight interceptions. Following his career with the Tigers, Raymond spent six seasons in the NFL - three with the New York Giants and three with the Detroit Lions. In 90 games in the NFL, Raymond started 60 times and intercepted 11 passes to go with 258 tackles.

Raymond earned his undergraduate degree from LSU in 1992.

Frank Wilson

Running Backs/Recruiting Coordinator

YEAR AT LSU: Fifth (appointed Dec. 7, 2009)
BIRTHDATE: Nov. 5, 1973 in New Orleans
WIFE: Tiffany
CHILDREN: Alaina, Sa'bree, and Frank IV
HIGH SCHOOL: St. Augustine High School
COLLEGE: Nicholls State, '97
 Southern Univ. -New Orleans, '02

@LSUCoachWilson

PLAYING EXPERIENCE

1992 Geneva (Pa.) University (running back)
 1993-95 Nicholls State (running back/defensive back)

COACHING EXPERIENCE

1996 Nicholls State (student assistant)
 1997-99 Karr High School (assistant coach)
 2000-03 O.P. Walker High School (head coach)
 2005-07 Ole Miss (running backs/special teams)
 2008 Southern Miss (running backs/recruiting coordinator)
 2009 Tennessee (wide receivers)
 2010- LSU (running backs/recruiting coordinator)

BOWL EXPERIENCE

Season	Bowl	Team	Opponent	Results
2008	New Orleans	Southern Miss	Troy	W, 30-27
2010	Cotton	LSU	Texas A&M	W, 41-24
2011	BCS	LSU	Alabama	L, 21-0
2012	Chick-fil-A	LSU	Clemson	L, 25-24
2013	Outback	LSU	Iowa	W, 21-14

Frank Wilson, widely considered one of the top recruiters in college football, enters his fifth season as LSU's running backs coach and recruiting coordinator in 2014. Since joining the staff, Wilson has been vital to LSU's success both on and off the field helping the Tigers to four straight seasons of at least 10 wins.

In five years as LSU's recruiting coordinator, Wilson has engineered signing classes that have ranked among the top 10 in the nation four times, including the No. 2 rated class in 2014. LSU's 2014 signing class featured the consensus No. 1 rated player in the nation (Leonard Fournette) and the No. 1 rated wide receiver (Malachi Dupre). LSU had the No. 6 rated class in 2011 and the seventh-ranked class in 2013. Wilson was named as the 2011 Recruiter of the Year by Rivals.com.

On the field, Wilson has continued to develop and manage an LSU backfield that annually, despite its youth, features some of the best players in the SEC. Under Wilson, LSU has recorded 28 100-yard games, and he's also seen the Tiger running game produce two 1,000-yard rushers. LSU has also had four running backs selected in the NFL Draft since Wilson joined the staff.

In 2013, sophomore Jeremy Hill earned All-SEC First-Team honors after racking up 1,401 yards and 16 touchdowns in helping the Tigers to a 10-3 mark and a school-record 37 rushing touchdowns. Hill, who was picked in the second round by the Cincinnati Bengals during the 2014 NFL Draft, rushed for 216 yards and a pair of TDs against Iowa en route to Outback Bowl MVP accolades in what was the final game of his career. Hill's 1,401 yards ranked No. 2 on the LSU single-season list, while his 16 TDs stands at No. 4 in school history.

As a unit, LSU rushed for 202.3 yards per game in 2013 as the Tigers had a total of four players produce 300 or more yards on the ground. Terrence Magee was second on the team with 626 yards and eight touchdowns, Alfred Blue had 343 yards and one score and Kenny Hilliard with 310 yards and seven touchdowns. Blue was drafted in the seventh round of the NFL Draft giving LSU to running backs picked in the same draft for the first time since 2003.

Hill burst onto the scene as a true freshman in 2012, rushing for 755 yards and 12 touchdowns in helping the Tigers to a 10-3 mark. LSU averaged 173.7 yards rushing per game with sophomore Hilliard (464 yards, 6 TDs), Michael Ford (392 yards, 5 TDs) and Spencer Ware (367 yards, 1 TD) joining Hill in the backfield for the bulk of the carries. Ware, who opted to leave LSU following his junior season, was drafted in the fifth round of the 2013 NFL Draft by the Seattle Seahawks.

In 2011, LSU's backfield consisted of three sophomores and a true freshman as the Tigers averaged 202 rushing yards and tied a then school record with 35 rushing touchdowns. Ford led the group in 2011 with 756 yards and seven TDs, followed by Ware with 707 yards and eight scores. For the first time in school history, LSU's backfield featured four running backs who each accounted for at least seven rushing TDs (Ware and Hilliard with 8, Ford and Blue with 7). Also, for the first time since 1997, LSU had three running backs go over the 500-yard mark in the same season (Ford, 756, Ware 707, Blue 539). LSU had four different running backs lead the team in rushing in 2011.

In 2010, junior Stevan Ridley, in his first season as a starter, rushed for 1,147 yards and 15 touchdowns on his way to earning All-SEC First-Team honors. Ridley, who opted to forgo his senior season, went on to be drafted in the third round by the New England Patriots.

Frank and Tiffany Wilson with daughters Alaina and Sa'bree and son Frank IV.

Ridley was backed up by a trio of freshmen, including Ford (244 yards, 3 TDs) and Ware, who rushed for 102 yards in the Cotton Bowl win over Texas A&M.

Wilson, a native of New Orleans, joined the LSU staff after spending the 2009 season at Tennessee, where he coached wide receivers.

Prior to joining the Tennessee staff, Wilson spent the 2008 season at Southern Miss as running back coach and recruiting coordinator. He also served as running backs coach and special teams assistant at Ole Miss from 2005-07.

In his second year with the Rebels, Wilson's primary pupil, BenJarvus Green-Ellis, finished third in the SEC in rushing at 83.2 yards per game. Green-Ellis was named All-SEC first team by Associated Press. Under Wilson's tutelage, Green-Ellis finished the season with 1,000 yards, fourth on the Ole Miss season charts, and has since become a 1,000-yard rusher in the NFL with the Patriots.

Wilson joined the Ole Miss staff after serving one year as Director of Athletics for the New Orleans Public School System. He served 3½ seasons as head football coach and offensive coordinator at O. Perry Walker High School in that city prior to his stint as Director of Athletics.

While at O. Perry Walker, Wilson led the Chargers to the 2002 Class 4A state finals and to District 10-4A championships in 2001 and 2002. He was honored by the NFL as the 2002 Coach of the Year for the state of Louisiana and was voted by his peers as the Louisiana Class 4A Coach of the Year. Wilson also was a 2002 Nike National Coach of the Year finalist.

Wilson coached the Orleans Parish All-Star team against the Jefferson Parrish All-Star team in 2002, leading his group of players to the win in the Louisiana Superdome. He also was honored as 2001 state metro area and district coach of the year.

During his three-year at O. Perry Walker, Wilson helped guide 22 players to Division I scholarships, including 11 in 2002 to rank as the nation's largest class of Division I signees by any one high school.

Wilson spent three years as an assistant coach at Edna Karr High School, also in New Orleans, from 1997-2000. He served as offensive coordinator at Edna Karr during the 1999 season in which the team reached the Class 3A state finals and the offense recorded the best statistical season in the program's history.

Wilson got his start in coaching as a student assistant at his alma mater, Nicholls State University, working with the running backs while he finished his degree. While at Nicholls State, Wilson helped coach the first 1,000-yard rusher in school history and was part of the biggest turnaround in NCAA history at the time for the Colonels, who improved from 0-10 in 1995 to 8-2 in 1996.

A three-year letterman on the football team at Nicholls State, Wilson earned honorable mention all-conference honors as a running back his sophomore year. He was also named preseason all-conference as a defensive back his junior year and as a running back his senior year. Wilson attended Geneva University in Beaver Falls, Pa., his freshman season, earning conference Freshman of the Year honors as a tailback and kick returner. He also earned first team all-conference honors and was an NAIA Division II All-America honorable mention.

Wilson received his Bachelor of Arts degree in general education from Nicholls State in 1997. He then went on to earn a certificate of education in biology from Southern University in New Orleans in 2002.

Wilson and his wife, Tiffany, have three children: Alaina, Sa'bree and Frank IV.

Dr. Sam Nader
Assistant AD/Football Operations

The longest standing member of the LSU football staff, Sam Nader enters his 39th year with the program in 2014. Nader is LSU's assistant athletic director for football operations, a position he was elevated to during the summer of 2000. During his time at LSU, Nader has been part of two national championships, six SEC titles and 26 bowl games.

Nader is responsible for overseeing all of the day-to-day administrative duties for the LSU football team.

Nader joined the LSU staff as a graduate assistant in 1975 and was hired by head coach Charles McClendon as a full-time assistant coach in 1977. He was named recruiting coordinator in 1980 and served in that role through the 1993 season.

When the NCAA eliminated the recruiting coordinator's position, Nader assumed the position of administrative assistant for football operations in 1994 and remained in that role, where he handled a myriad of responsibilities for the LSU football program, until his promotion to assistant athletic director in 2000.

Nader was a quarterback for the Auburn Tigers from 1963-67. From 1968-69, he served as assistant coach at Jordan High School in Columbus, Ga., and was promoted to head coach and athletics director in 1970. He served in that capacity until 1974.

In his role as recruiting coordinator, Nader spearheaded the recruiting efforts of 32 players who developed into All-SEC First-Team players, plus seven who became All-Americans.

Nader is married to the former Ann Gardner of Montgomery, Ala., and they have three children, Breaux, Lauren and John Ryan, and five granddaughters, Brooks Claire, Mary Holland, Grace Ann, Sarah Jane, who are the daughters of Breaux and his wife Holland, and Alyssa, who is the daughter of John Ryan.

Dr. Sam and Ann Nader with children Breaux, Holland, Lauren and John Ryan, and granddaughters, Brooks Claire, Mary Holland, Grace Ann, Sarah Jane and Alyssa.

Sharon Lewis
Assistant AD/Football Recruiting and Alumni Relations

Sharon Lewis enters her 14th season with the LSU football program this year, serving as the assistant athletic director with oversight of football recruiting and alumni relations.

Lewis joined the LSU football program in 2002 as coordinator for recruiting. She was elevated to her current role during the spring of 2007. Lewis is the only female in the Southeastern Conference to hold the title of Assistant Athletic Director for Football Recruiting.

Lewis has played a huge part in LSU's continued recruiting success. Her role with the football department is to coordinate all official and unofficial recruiting visits with duties including but not limited to travel arrangements, accommodations, meals, tours, compliance documentation and expense reports. Lewis also oversees all special events associated with recruiting, such as pregame and postgame events, dinners, banquets and social outings for official visits.

She also organizes and oversees all special events associated with football recruiting and alumni relations. Her role also involves fostering and maintaining good relationships with former Tigers. She also is on the Board of Directors of LSU's National L-Club.

Lewis has been a part of LSU Athletics for many years as she was an All-SEC heptathlete and high jumper for LSU's national championship women's track and field program, and worked as a student assistant in recruiting during her undergraduate days in Baton Rouge.

The multi-skilled Lewis began her career in athletics working for Career Sports International, where she coordinated recruiting efforts and implemented personal development plans for clients. She also spent four years working for the Alamo Bowl in San Antonio as the sponsorship coordinator and assistant to the executive director.

A native of San Antonio, Lewis earned her Bachelor's degree from LSU in 1991 and added a Master's degree from Southern University in 2003. She has a son, Sean.

Sharon Lewis and her son, Sean.

Louis Bourgeois
Assistant Equipment Manager

Tamara Davis
Coordinator of Defensive Operations

Spencer Farley
Assistant Equipment Manager

Jeff Grigus
Assistant Equipment Manager

Hudson Fuller
Administrative Intern

Keava Soil-Cormier
Administrative Intern

Chris Kragthorpe
Graduate Assistant

Ya'el Lofton
Coordinator of Football Operations

Devin Ducote
Graduate Assistant

Jamie Meeks
Coordinator of Sports Nutrition

Melissa Moore
Assistant Strength Coach

Dennis Johnson
Graduate Assistant

Alvin Slaughter
Administrative Intern

Lois Stuckey
Administrative Coordinator

Emily Villere
Coordinator of Offensive Operations

Ronnie Wheat
Administrative Intern

Leon Wright
Graduate Assistant

Support Staff

Doug Aucoin Videography Director

Doug Aucoin enters his 18th season as LSU's video coordinator in 2014 during which time he's established himself as one of the leaders in his field. Aucoin has claimed SEC Video Coordinator of the Year four times, most recently in 2011 when the Tigers posted a 13-0 regular season mark and reached the BCS National Championship Game. Aucoin was also named the 2010 Bob Matey National Video Coordinator of the Year by the Collegiate Sports Video Association. The award, which is voted on by other video coordinators in the profession, is presented to the individual who possesses the qualities and attributes of the late Bob Matey, the former video coordinator at Texas A&M.

Aucoin, who joined the Tigers in 1997 after a stint with Tulane, is responsible for analytical support of computer and video technologies including the taping of games and practices, opponent video exchange, self-scout and opponent breakdowns, and tape cut-ups used as a teaching tool.

Aucoin also manages the computer network that the football coaches use for statistical analysis as well as self-scouting and the scouting of opponents. Another of Aucoin's responsibilities is the production of a weekly highlight and motivational video for the football team.

Aucoin oversees a staff of nine people, which includes two full-time assistants, one graduate assistant and six student assistants.

Prior to working for Tulane, Aucoin was employed by the New Orleans Saints as an assistant to his brother, Albert, who was video director for the Saints. Their father, Erby, is a member of the Saints Hall of Fame for his pioneering analytical film work in the early years of the National Football League.

A native of New Orleans, Aucoin graduated from Riverdale High School and the University of New Orleans, earning his degree in business administration in 1995. In the summer of 1998, Aucoin married the former Angela Bordelon and the couple has three children, Ryan, Shane and Chanler.

Charles Baglio Director of External Football Relations

Charles Baglio, one of the most successful high school football coaches in Louisiana over the last 20 years of his coaching career, enters his 12th season with the LSU athletics department as the director of external relations for the Tiger football team.

Baglio came to LSU in 2002 after coaching at Independence High School for 34 years, 22 of which as head coach. While at Independence, Baglio posted a head coaching record of 205-69. He won nine district titles and led his team to the state championship game twice.

Baglio also had numerous players go on to play collegiate football, including former Tiger running back LaBrandon Toefield, who spent several seasons in the NFL with the Jacksonville Jaguars and the Carolina Panthers.

Baglio, who goes by the nickname of "Coach Bags", graduated from Southeastern Louisiana University in 1967 with a degree in health and physical education and followed that with a master's degree from SLU in 1973 in supervision and administration.

Baglio, an avid golfer who regularly shoots in the 70s, is a native of Independence, La.

Andy Barker Senior Associate Athletic Trainer

Andy Barker enters his 19th season as senior associate athletic trainer at LSU. Barker came to Baton Rouge following eight year on the athletic training staff at Florida State.

At LSU, Barker has played an integral role in the designing and implementing a state-of-the-art computer tracking program that assists the staff in following the progress and rehabilitation of injuries. The program produces daily injury reports for a variety of sports and it also tracks and monitors purchasing and inventory as well as tracking insurance and medical bill payments.

In April 2000, Barker received the Southeastern Athletic Trainers Association "Backbone" Award, which recognizes the top collegiate assistant athletic trainer from the seven states included in the Southeastern district of the National Athletic Trainers Association.

A 1988 graduate of Clemson University, Barker became a graduate assistant trainer at Florida State in 1988. After two years as a graduate assistant, Barker was named an assistant athletic trainer at FSU in 1990 and served in that position until coming to LSU in August 1996.

While at Florida State, Barker worked seven bowl games and served as host trainer for the 1995 NCAA Regional basketball tournament, seven NCAA regional baseball tournaments and the Junior Pan-American Games in 1990.

Barker, a native of Clemson, S.C., enjoys playing golf in his spare time. He's married to the former Andrea Conerly.

Dean Dingman Assistant Director of Football Operations

Dean Dingman, a former All-America offensive lineman at Michigan, enters his third year as assistant director of football operations at LSU in 2014. Dingman originally joined the LSU staff in July of 2011, serving as an intern in the weight room before being elevated to his current role prior to the 2012 season.

In his current position, Dingman works with Dr. Sam Nader on the day-to-day football operations, with emphasis on player development, academics while also serving as the NFL liaison for the Tigers. He's also responsible for overseeing LSU

Pro Day and the LSU Football Coaches Clinic. During the summer months, Dingman organizes a speaker series for the football team.

A 1992 graduate of Michigan in sports management and communications, Dingman was a four-year starter at offensive guard for the Wolverines from 1987-90. During that span, Michigan won three Big 10 titles, playing in the Rose Bowl twice and the Gator Bowl one time. Dingman twice earned All-Big 10 honors and was named to the America

Football Coaches Association and Sporting News All-America teams in 1990.

A native of East Troy, Wis., Dingman was named to the prestigious USA Today All-USA Football Team in 1986 as an offensive lineman at East Troy High School. He then went on to become just the third true freshman in Michigan history to start on the offensive line for the Wolverines.

Dingman was drafted by the Pittsburgh Steelers in the eighth round of the 1991 NFL Draft. He spent the 1991 season on Pittsburgh's injured reserve list.

Brian Johnson Assistant Strength and Conditioning Coordinator

Brian Johnson, a member of LSU's 2003 national championship team, returned to his alma mater in the summer of 2012 as assistant strength and conditioning coach under Tommy Moffitt. Johnson, a 2006 graduate of LSU, spent the 2010 and 2011 seasons as an assistant strength coach at Florida State before taking over as the head strength coach at Akron in March of 2012.

Prior to entering the strength and conditioning profession, Johnson spent three years in the NFL playing for Arizona, Tampa Bay and Baltimore.

As a player for the Tigers, Johnson started 26 games on the offensive line during his LSU career. A four-year letterwinner for the Tigers, Johnson helped LSU to a 44-8 record during his career.

Steve Kragthorpe Special Assistant to Head Coach/Chief of Staff

Steve Kragthorpe, who spent seven years as the head coach at Tulsa and Louisville, enters his fourth year on the LSU staff in 2014. After serving as quarterbacks coach during his first two years with the Tigers, Kragthorpe moved to the role of special assistant to the head coach and chief of staff for the LSU football program in 2013. He will serve in the same capacity in 2014.

Among his responsibilities for the Tigers include overseeing and mentoring LSU's graduate assistants and interns; self-scouting of the LSU football team; assist head coach with communication and coordination of all support groups within the football program.

Kragthorpe joined the Tigers in January of 2011 and was originally tabbed as LSU's offensive coordinator. However, Kragthorpe relinquished that role before the start of fall practice after being diagnosed with Parkinson's disease. Kragthorpe remained as LSU's quarterbacks coach in 2011 and 2012 helping the Tigers to the school's first 13-0 regular season in school history in 2011 followed by a 10-3 mark in 2012.

Kragthorpe broke into the head coaching ranks in 2003 at Tulsa where he resurrected the Golden Hurricane program. Prior to his arrival in 2003, Tulsa had suffered through 11 straight seasons with a losing record. In his first year, Kragthorpe guided Tulsa to an 8-5 record and an appearance in the Humanitarian Bowl, which was the first post-season game for the Golden Hurricane since 1991.

He was named WAC Coach of the Year in 2003, a season that saw Tulsa post the biggest turnaround in college football, going from 1-11 in 2002 to 8-5 in 2003. Kragthorpe was also a finalist for the Bear Bryant and Bobby Dodd Coach of the Year Awards in 2003.

Two years later in 2005, Kragthorpe led Tulsa to the Conference USA title with a 9-4 record and a 44-27 win over UCF in the C-USA Championship Game. Tulsa capped the 2005 season with a 31-24 victory over Fresno State in the Liberty Bowl, the first bowl victory for the Golden Hurricane since a 28-17 win over San Diego State in the 1991 Freedom Bowl.

In his fourth and final season at Tulsa in 2006, the Golden Hurricane went 8-5 and earned a berth in the Armed Forces Bowl. In four years at Tulsa, Kragthorpe went 29-22 and became only the second coach in school history to lead the Golden Hurricane to three bowl games.

Kragthorpe took over as head coach at Louisville in 2007, coaching the Cardinals for three years, going 15-21. In seven years as a collegiate head coach, Kragthorpe has a 44-43 overall mark.

As a player, Kragthorpe spent two years at Eastern New Mexico before transferring to West Texas State. As a senior at West Texas State in 1987, he started 11 games and threw for 1,980 yards and nine touchdowns. Kragthorpe graduated from West Texas State (now West Texas A&M) in 1988 and then added a Master's degree in business administration from Oregon State in 1989.

Kragthorpe, a native of Missoula, Mont., and his wife Cynthia, have three sons - Chris, Brad and Nik. Chris is a graduate assistant with the LSU football team, Brad is a backup quarterback for the Tigers, while Nik is a student assistant in the LSU Sports information Department.

Jack Marucci Director of Athletic Training

A leader in the field of athletic training, Jack Marucci enters his 19th season as director of athletic training at LSU. Since joining the Tigers, Marucci's leadership and vision has moved LSU to the forefront of athletic training at the collegiate level.

As director of athletic training, Marucci oversees the athletic training operation for all 21 varsity sports, which includes supervising a staff of six full-time trainers and 10 graduate assistants.

An experienced trainer with a strong background in collegiate athletics, Marucci helped design the Broussard Center for Athletic Training at Tiger Stadium as well as the one located in the Football Operations Building, which the football team operates out of on a daily basis.

Marucci served as an assistant athletic trainer at Florida State from 1988-96, a stint that included eight bowl trips with the Seminoles. While in Tallahassee, he also served as the host trainer for two NCAA regional baseball tournaments.

Marucci graduated from West Virginia in 1986 with a bachelor's degree in athletic training and then gained his master's from Alabama in 1988, serving as a graduate assistant trainer for the Crimson Tide from 1986-88. He also worked with the Tampa Bay Buccaneers in 1987 and the Cleveland Browns in 1985.

Off the field, Marucci has mastered the art of crafting wooden baseball bats and founded his own company, the Marucci Bat Company. The bat company, which originally started with a workshop in his backyard, now has hundreds

of Major Leaguers swinging its bats, including Albert Pujols and the 2006 NL MVP and home run champion Ryan Howard. Marucci's bats, which now include a line of aluminum bats for both baseball and softball, are the fastest-growing bat in baseball. The Marucci Bat Company has also been represented in both the Major League All-Star Game and the World Series in recent years with numerous Major Leaguers swinging the Marucci Bat.

Marucci is married to the former Leah Gaines and they have a son, Gino, and a daughter, Sarah. Gino is a member of the University of Houston baseball team.

Alex Barras

Assistant Video Coordinator

Alex Barras enters his second season as LSU's assistant video coordinator in 2014. Barras, a newlywed, has been part of the video staff for the LSU football team since 2007, first as an undergraduate student and as a graduate assistant.

Barras is responsible for all post-production video work for the Tigers, including motivational and highlight videos, recruiting presentations, website features and website management for LesMiles.net.

In addition to football, Barras also assists with the LSU baseball team and has served as their primary video coordinator for the past three years.

Barras, who is a native of New Iberia, La., was married to his wife, Emily, in June of 2014.

Joe Stanek

Assistant Video Coordinator

Joe Stanek is the newest member of the LSU football support staff, joining the Tigers in during the summer of 2014 as assistant video coordinator. Stanek assists videographer director Doug Aucoin with the day-to-day video operations and the maintenance of the coaching staff's computer network for the LSU's football program.

Prior to his current position at LSU, Stanek served as video intern at Ohio State in 2013. He also worked in the video department at Tennessee in 2011.

Stanek spent his undergraduate years at Cincinnati, where he worked four years with the football program before graduating with a communications degree in the fall of 2010.

Tommy Moffitt

Strength & Conditioning Coordinator

Considered by many in college football to be one of the nation's premier strength and conditioning coaches, Tommy Moffitt enters his 15th season at LSU after coming to the Tiger staff from the University of Miami.

In 14 years with the Tigers from 2000-13, Moffitt helped strength train and condition an LSU football team that won 143 games during that span, easily the best stretch in school history. It was Moffitt's offseason program that helped pave the way to national titles in 2003 and 2007 for the Tigers and LSU's undefeated regular-season in 2011.

Moffitt was named the 2003 College Strength and Conditioning Coach of the Year by America Football Monthly. Moffitt has been part of national championship football teams at LSU (twice), Miami and Tennessee.

Moffitt was appointed LSU's Strength and Conditioning Coordinator on Jan. 10, 2000. In February 2000, Moffitt was named the 1999 Collegiate Football Strength and Conditioning Coach of the Year by the Professional Football Strength and Conditioning Coaches Society.

In 14 years with the Tigers, Moffitt has developed LSU into one of the most durable teams around by combining a program that focuses on both strength and speed. Moffitt has also incorporated yoga and karate routines in the Tigers' offseason program, which increases the player's flexibility, while forcing the team to stay focused for a lengthy period of time.

Moffitt served as the head strength and conditioning coach at Miami for two years, helping head coach Butch Davis rebuild the Hurricane program. While at Miami, Moffitt was named the 1998 Big East Strength Coach of the Year. Moffitt went to Miami after four seasons, 1994-97, as associate head strength and conditioning coach at Tennessee.

A 1986 graduate of Tennessee Tech, Moffitt started his career as an assistant football coach at John Curtis High School in River Ridge, La., from 1987-94, earning the 1992 National High School Strength Coach of the Year award given by the Professional Football Strength and Conditioning Coaches Society.

Born in Springfield, Tenn., Moffitt is married to the former Jill Beron and they have three children, Clay, Aaron and Brady.

Shelly Mullenix

Senior Associate Athletic Trainer

Shelly Mullenix begins her 18th year as part of the LSU Athletic Training staff in 2014. As LSU's senior associate athletic trainer and Director of Wellness, Mullenix plays a key role in providing the athletic training needs of the football team on a day-to-day basis.

In addition to Mullenix's role as an athletic trainer with the football program, she plays an integral role in the education and development of mental health and nutritional programs for all LSU sports as well. Serving as the Director of Wellness, Mullenix works collaboratively with LSU's staff sports psychologist as well as its registered dietitian, to provide a well-rounded approach to the student athlete's health and well-being. Her integrated approach to assisting the "whole" athlete allows her to identify needs and better assist in the coordination of services for the student-athlete. Nutritional education and wellness information is given in a team format as well as through one-on-one individualized counseling. Administratively, she is responsible for the recruitment of student athletic trainers and the on-going development of the athletic training curriculum program.

Mullenix joined the LSU athletic training staff in January 1997, coming to Baton Rouge from Florida State University, where she worked as a graduate assistant athletic trainer from 1992-93. She was promoted to assistant athletic trainer at FSU in 1993 and served in that capacity until December 1996.

She is married to Matthew Mullenix and has two children, Maggie and Briana.

Greg Stringfellow

Equipment Manager

Greg Stringfellow enters his 10th season as LSU's equipment manager after being elevated to the position in the spring of 2004. Stringfellow served as the interim equipment manager during LSU's National Championship season in 2003, stepping in for longtime equipment manager Jeff Boss, who passed away in the fall of 2003 after a lengthy battle with cancer.

Stringfellow, one of the many equipment managers who learned the trade under Boss, enters his 16th season overall with the Tigers. He previously served as a student assistant in the LSU equipment room for five years.

As a member of the equipment staff, Stringfellow is responsible for the ordering and maintaining of equipment and facilities for the LSU football team as well as LSU's 20 other sports.

Stringfellow lettered two years in football at McGill-Toolen High School in Mobile, Ala., before coming to LSU, where he earned a degree in construction management in 1997.

An avid golfer, Stringfellow is a member of the Athletic Equipment Managers Association and annually works the Senior Bowl in Mobile.

He is married to the former Ashley Mitnick, a former LSU soccer standout. The couple has four children, Sarah Elizabeth, Lily Grace, Harper and Blakely.

Ferrell Shillings

Assistant Equipment Manager

Ferrell Shillings is now in his 23rd season on the LSU equipment staff after joining the Tigers in 1991.

A native of St. Amant, La., Shillings oversees the LSU athletics central receiving department. He is also responsible for the daily delivery of overnight packages within the athletics department, while also working closely with the Tiger football team.

Shillings lettered four years in football, four years in basketball and once in baseball at St. Amant High. He worked for 33 years as a supervisor at South Central Bell Telephone in Baton Rouge before he turned his attention to the field of athletic equipment.

Shillings is a member of the Athletic Equipment Managers Association and the SEC Equipment Managers Association. He is also a lifetime member of the Telephone Pioneers.

Austin Thomas

Director of Player Personnel

Austin Thomas joined the Tiger football staff in April of 2013 and serves as LSU's Director of Player Personnel. Among Thomas' primary responsibilities include managing recruiting events as well as maintaining LSU's recruiting database and updating the recruiting board. In Thomas' first full season at LSU, he helped the Tigers capture the nation's No. 2-rated signing class, including the top overall player, in 2014.

Thomas, who received his undergraduate degree from Lipscomb in 2008 and followed that with a Master's degree in sport management from Tennessee, is also responsible for maintaining LesMiles.net as well as the "Miles Method" iPad app.

Thomas joined LSU after a brief stint at Bowling Green, where he served as the Falcons' Director of Recruiting and Player Personnel.

Thomas got his start in college athletics in the fall of 2008 when he served as a recruiting intern at Tennessee. He then served as a defensive assistant for a year under Monte Kiffin at Tennessee from June 2009 to May 2010.

Thomas joined the Southern Cal staff in June of 2010, first serving as a defensive and recruiting assistant for a year before moving into operations in April of 2011. He was promoted to assistant director of operations/recruiting in April of 2012, a post he held until March of 2013.

Thomas is a native of Franklin, Tenn., and is married to the former Brittney Piper.

Justin Vincent

Assistant Director of Player Personnel

Justin Vincent, the former most valuable player of LSU's BCS Championship Game win over Oklahoma during the 2003 season, enters his third year as assistant director of player personnel for the Tigers in 2014. As assistant director of player personnel, Vincent has an active role in the off-the-field development of LSU football players.

A native of Lake Charles, La., Vincent returned to LSU after a four-year stint in the NFL with the Pittsburgh Steelers and Atlanta Falcons. Vincent won a Super Bowl title as a member of the Steelers in 2008. Vincent graduated in the spring of 2011 with a degree in communications studies.

A four-year letterwinner for the Tigers from 2003-06, Vincent capped his LSU career with 2,021 yards and 17 touchdowns. He recorded six 100-yard games, including an SEC Championship Game record 201 yards in LSU's 34-13 win over Georgia in the 2003 title game.

Vincent then followed that with 117 yards on 16 carries in LSU's 21-14 victory over top-ranked Oklahoma to claim the BCS National Championship in January of 2004. He played in 51 games during his career, starting 18 times.

Vincent finished his rookie season with 1,001 yards and 10 touchdowns, which still stands as the most rushing yards by a true freshman in LSU history.

LSU Reaches Double-Digit Wins For 7th Time Under Miles

LSU collected 10-plus wins for the seventh time under **Les Miles** during the 2013 season as the Tigers notched a 10-3 overall mark and extended its school-record streak to 14 consecutive seasons in a bowl game, a streak that ranks sixth nationally. LSU leads the nation in consecutive seasons with at least eight victories as the Tigers have won eight or more games for 14 straight years. LSU went 5-3 in SEC play, finishing third in the SEC Western Division and garnered a 3-2 mark versus Top 25 opponents. The Tigers wrapped up their ninth year under Miles with a 21-14 win over Iowa in the Outback Bowl. LSU finished the year ranked No. 14 in the AP and USA Today Coaches Polls. In nine seasons under Miles, the Tigers are 95-24 overall which ranks as the best nine-year stretch in school history and represents the most victories in the SEC during that span.

LSU Finishes Ranked in BCS Standings for 11th Time

With its No. 16 final placement in the Bowl Championship Series Standings, LSU has now been ranked in the final BCS Standings for the 11th time since its inception in 1998 (16 years). LSU has been ranked in the BCS Top 10 four times under **Les Miles** and in the Top 20 eight of the nine years under Miles. LSU ranks No. 4 nationally in all-time BCS appearances with 89 (out of 125 BCS standings). Under Miles, LSU has been ranked in the BCS Standings 69 out of a possible 72 polls dating back to the 2005 season. The following is a look at the all-time leaders in appearances in the BCS Standings:

Team Appearances

1. Texas 103
2. Oklahoma 101
3. Florida 93
4. **LSU 89**
5. Virginia Tech 87

Four Tigers Named Permanent Team Captains

LSU recently named four players as the National L-Club Permanent Team Captains for 2013. The group included: QB **Zach Mettenberger** and WR **Jarvis Landry** on offense, LB **Lamin Barrow** on defense and WR **James Wright** on special teams. Mettenberger is the first LSU player to earn the distinction as a team captain in back-to-back years since PK **Josh Jasper** in 2009 and 2010.

Wide Receiver Jarvis Landry Named LSU's MVP in 2013

Wide receiver **Jarvis Landry** was named the recipient of the Charles McClendon Award as LSU's most valuable player in 2013. Landry led one of the most explosive offenses in school history by catching 77 passes for 1,193 yards and 10 touchdowns. LSU's offense ranked among the league leaders in scoring (35.8), total offense (453.3) and passing offense (251.0).

Odell Beckham Jr. Wins the Paul Hornung Award as Nation's Most Versatile Player

LSU WR **Odell Beckham Jr.** was named the winner of the Paul Hornung Award as the nation's most versatile player. He is the first LSU player to win the Hornung Award which is in its fifth year of existence, and it marks the 14th national individual award a Tiger has won in LSU history and the 11th under coach **Les Miles** since 2005.

Beckham Jr. Earns First-Team All-America Honor by the FWAA

LSU WR **Odell Beckham Jr.** was named to the Football Writers Association of America All-America first team as a kickoff returner. He becomes the 20th first-team All-America selection for LSU under **Les Miles** dating back to the 2005 season, and he is the 66th overall All-American in school history. Beckham Jr. also

earned first-team All-America honors as an all-purpose player by CBSSports.com, and he was named a third-team All-American by the Associated Press.

LSU is the First Team in SEC History with Two 1,000-Yard WRs and a 1,000-Yard RB in Same Season

Wide receivers **Jarvis Landry** (1,193 yards) and **Odell Beckham Jr.** (1,152) and running back **Jeremy Hill** (1,405) helped LSU make history as the first SEC team with two 1,000-yard receivers and a 1,000-yard rusher in the same season. In 2003, quarterback **Matt Mauck** (2,825 yards), receiver **Michael Clayton** (1,079) and running back **Justin Vincent** (1,001) became the first trio in school history to go over 1,000 yards rushing, 1,000 yards receiving and 2,500 yards passing in the same season. Eleven years later, quarterback **Zach Mettenberger** (3,082 yards) teamed with Hill, Landry and Beckham Jr. to feature LSU's first squad with a 3,000-yard passer, 1,000-yard rusher and two 1,000-yard receivers.

LSU Leads Nation With Nine NFL Draft Picks

Not only did LSU tie a school record with nine players selected during the 2014 NFL Draft, the Tigers also led the nation with nine total picks. LSU had one first rounder (WR **Odell Beckham Jr.**) followed by a trio of second round picks (DT **Ego Ferguson**, RB **Jeremy Hill** and WR **Jarvis Landry**) and one third round selection (OG **Trai Turner**). LB **Lamin Barrow** (fifth round), QB **Zach Mettenberger** (sixth round), RB **Alfred Blue** (sixth round) and WR **James Wright** (seventh round) were all taken on the final day of the draft. LSU head coach **Les Miles** has put more players in the NFL Draft (60) during his nine-year tenure than any other SEC school and ranks second nationally to USC (61).

LSU Football Rated Fourth Most Valuable College Football Team by Forbes

For the second straight year, Forbes Magazine has ranked the LSU football program as

the fourth most valuable team in college football with a worth of \$105 million. LSU trails only Texas (\$139 million), Notre Dame (\$117 million) and Alabama (\$110 million).

Nine Tigers on AP's All-SEC Teams

LSU placed nine Tigers on the Associated Press All-Southeastern Conference football teams, including two on the first team. LSU's nine selections rank third in the league behind Alabama's 12 and Auburn's 10. WR **Odell Beckham Jr.** and RB **Jeremy Hill** were named to the first team as an all-purpose player and running back, respectively. **Jarvis Landry**, **Trai Turner**, **Anthony Johnson** and **Lamin Barrow** garnered second-team honors while **Zach Mettenberger**, **Ego Ferguson** and **Craig Loston** were listed as honorable mention selections.

LSU Ranked Second in the League with Eight Selections to the Coaches' All-SEC Team

Six LSU players earned a total of eight selections on the Coaches All-SEC teams, and the eight total honors ranks second in the league behind Alabama's nine. WR **Odell Beckham Jr.** was listed three times: as a first-team selection at return specialist and all-purpose and as a second-teamer at wide receiver. RB **Jeremy Hill**, OT **La'el Collins**, WR **Jarvis Landry**, DT **Anthony Johnson** and LB **Lamin Barrow** were chosen as All-SEC Second Team.

Tre'Davious White Earned Freshman All-SEC Nod

LSU CB **Tre'Davious White** earned a spot on the Freshman All-SEC Team as voted on by the league's coaches. LSU has produced 18 freshman All-SEC selections in nine seasons under **Les Miles**. White started in 11 games this season at corner, posting 55 tackles, a team-leading seven pass breakups and two interceptions.

LSU Owns FBS Record For Consecutive Non-Conference Regular Season Wins with 45

LSU extended the Football Bowl Subdivision (FBS) record for the longest non-conference regular season winning streak to 45 straight when the Tigers defeated Furman, 48-16, during their ninth game of the season. The Tigers haven't lost a non-conference regular-season game since a 26-8 decision at Virginia Tech to open the 2002 season. **Les Miles** has accounted for 35 of the 45 wins during the streak. The 45-game non-conference winning streak broke the previous mark held by Kansas State. Here's a look at the top three non-conference regular season winning streaks in FBS history.

TEAM	YEARS	WIN STREAK
1. LSU	2002-Present	45
2. Kansas St.	1993-2003	39
3. Miami	1985-88	36

Tracking the Tigers

WEEK	AP	COACHES	HARRIS	BCS
Preseason	12	13	—	—
Week 2 (9/2)	9	11	—	—
Week 3 (9/8)	8	8	—	—
Week 4 (9/15)	6	7	—	—
Week 5 (9/22)	6	6	—	—
Week 6 (9/29)	10	11	—	—
Week 7 (10/6)	10	11	—	—
Week 8 (10/13)	6	8	8	—
Week 9 (10/20)	13	13	12	13
Week 10 (10/27)	11	13	12	13
Week 11 (11/3)	10	13	11	13
Week 12 (11/10)	18	18	17	21
Week 13 (11/17)	18	19	17	22
Week 14 (11/24)	15	15	14	17
Week 15 (12/8)	14	14	14	16
Final	14	14	No Poll	No Poll

2013 SEC Standings

Eastern Division

Team	SEC	Pct.	Overall
Missouri	7-1	.875	12-2
South Carolina	6-2	.750	11-2
Georgia	5-3	.625	8-5
Vanderbilt	4-4	.500	9-4
Florida	3-5	.375	4-8
Tennessee	2-6	.250	5-7
Kentucky	0-8	.000	2-10

Western Division

Team	SEC	Pct.	Overall
Auburn	7-1	.875	12-2
Alabama	7-1	.875	11-2
LSU	5-3	.625	10-3
Texas A&M	4-4	.500	9-4
Mississippi State	3-5	.375	7-6
Ole Miss	3-5	.375	8-5
Arkansas	0-8	.000	3-9

2013 Honors

Vadal Alexander • 78 • OG

All-Sophomore Second Team (College Football News)

Lamin Barrow • 18 • LB

All-America Honorable Mention (SI.com)

Butkus Award Semifinalist

All-SEC Second Team (AP, Coaches, Athlon)

Odell Beckham Jr. • 3 • WR/RS

Hornung Award Winner

Biletnikoff Award Semifinalist

All-America First Team Kick Returner (FWAA)

All-America First Team All-Purpose (CBSsports.com)

All-America Second Team All-Purpose (SI.com)

All-America Third Team All-Purpose (AP)

All-America Third Team Wide Receiver (CBSsports.com)

All-America Third Team Kick Returner (CBSsports.com)

All-SEC First Team All-Purpose (AP, Coaches)

All-SEC First Team Return Specialist (Coaches)

All-SEC First Team Wide Receiver (Athlon)

All-SEC First Team Kick Returner (Sporting News)

SEC Special Team Player of the Week (vs. UAB)

Hornung Award Honor Roll (vs. TCU, UAB, at Miss. St.)

La'el Collins • 70 • OT

All-SEC Second Team (Coaches)

SEC Offensive Lineman of the Week (vs. TCU)

Colby Delahoussaye • 42 • PK

All-Freshman Honorable Mention (College Football News)

Ego Ferguson • 9 • DT

All-SEC Second Team (Athlon)

All-SEC Honorable Mention (AP)

SEC Defensive Player of the Week (vs. Kent State)

Jerald Hawkins • 65 • OT

Freshman All-America Second Team (Athlon)

All-Freshman Second Team (College Football News)

Jeremy Hill • 33 • RB

All-America Honorable Mention (SI.com)

All-SEC First Team (AP)

All-SEC Second Team (Coaches, Athlon)

All-Sophomore First Team (College Football News)

Outback Bowl MVP

SEC Offensive Player of the Week (vs. Auburn)

Danielle Hunter • 94 • DE

SEC Defensive Lineman of the Week (vs. Florida)

Anthony Johnson • 90 • DT

All-SEC First Team (Sporting News, Athlon)

All-SEC Second Team (AP, Coaches)

Jarvis Landry • 80 • WR

All-SEC Second Team (AP, Coaches, Athlon)

Craig Loston • 6 • S

All-SEC Honorable Mention (AP)

Terrence Magee • 14 • RB

SEC Offensive Player of the Week (vs. Texas A&M)

Zach Mettenberger • 8 • QB

All-America Honorable Mention (SI.com)

All-SEC Honorable Mention (AP)

Davey O'Brien Award Semifinalist

Davey O'Brien Honorable Mention QB of the Week (at Mississippi State)

Manning Award Star of the Week (vs. UAB, vs. Mississippi State)

SEC Offensive Player of the Week (at Mississippi State)

Jalen Mills • 28 • CB

All-Sophomore Honorable Mention (College Football News)

Rashard Robinson • 21 • CB

SEC Co-Freshman of the Week (vs. Texas A&M)

Trai Turner • 56 • OG

All-SEC Second Team (AP, Athlon)

All-Sophomore First Team (College Football News)

Tre'Davious White • 16 • CB

SEC All-Freshman Team (Coaches)

Freshman All-America Third Team (Athlon)

All-Freshman Honorable Mention (College Football News)

2013 LSU Football Results

Overall Record: 10-3 • SEC Record: 5-3

AP Ranking: No. 14 • USA Today Coaches Poll Ranking: No. 14

DATE	OPPONENT	SITE/W-L	ATTENDANCE
Aug. 31	vs. TCU (ESPN) %	W, 37-27	80,230
Sept. 7	UAB (ESPNU)	W, 56-17	90,037
Sept. 14	Kent State (ESPNU)	W, 45-13	89,113
Sept. 21	Auburn * (ESPN) (GG)	W, 35-21	92,638
Sept. 28	at Georgia * (CBS)	L, 41-44	92,746
Oct. 5	at Mississippi State * (ESPN)	W, 59-26	57,113
Oct. 12	Florida * (CBS)	W, 17-6	92,980
Oct. 19	at Ole Miss * (ESPN2)	L, 24-27	61,160
Oct. 26	Furman (TigerVision) (HC)	W, 48-16	92,554
Nov. 9	at Alabama * (CBS)	L, 17-38	101,821
Nov. 23	Texas A&M * (CBS)	W, 34-10	92,949
Nov. 29	Arkansas * (CBS)	W, 31-27	89,656
OUTBACK BOWL • TAMPA, FLA.			
Jan. 1	vs. Iowa (ESPN)	W, 21-14	51,296

* - Denotes SEC Game | GG - Gold Game | HC - Homecoming
% - Cowboys Classic in Arlington, Texas

Team Statistics

	LSU	OPP
SCORING	465	286
Points Per Game	35.8	22.0
FIRST DOWNS	287	246
Rushing	121	103
Passing	146	124
Penalty	20	19
RUSHING YARDAGE	2630	1862
Yards gained rushing	2945	2179
Yards lost rushing	315	317
Rushing Attempts	523	474
Average Per Rush	5.0	3.9
Average Per Game	202.3	143.2
TDs Rushing	37	15
PASSING YARDAGE	3263	2567
Comp-Att-Int	205-326-9	223-398-11
Average Per Pass	10.0	6.4
Average Per Catch	15.9	11.5
Average Per Game	251.0	197.5
TDs Passing	23	15
TOTAL OFFENSE	5893	4429
Total Plays	849	872
Average Per Play	6.9	5.1
Average Per Game	453.3	340.7
KICK RETURNS: #Yards	36-917	40-926
PUNT RETURNS: #Yards	23-172	15-47
INT RETURNS: #Yards	11-76	9-173
KICK RETURN AVERAGE	25.5	23.1
PUNT RETURN AVERAGE	7.5	3.1
INT RETURN AVERAGE	6.9	19.2
FUMBLES-LOST	15-10	22-8
PENALTIES-Yards	90-732	69-530
Average Per Game	56.3	40.8
PUNTS-Yards	43-1765	61-2561
Average Per Punt	41.0	42.0
Net punt average	38.1	37.5
TIME OF POSSESSION/Game	30:00	30:00
3RD-DOWN Conversions	92/161	72/188
3rd-Down Pct	57%	38%
4TH-DOWN Conversions	3/9	9/21
4th-Down Pct	33%	43%
SACKS BY-Yards	27-180	25-196
MISC YARDS	100	0
TOUCHDOWNS SCORED	61	32
FIELD GOALS-ATTEMPTS	13-14	21-26
ON-SIDE KICKS	0-0	1-3
RED-ZONE SCORES	(47-56) 84%	(34-42) 81%
RED-ZONE TOUCHDOWNS	(37-56) 66%	(20-42) 48%
PAT-ATTEMPTS	(60-61) 98%	(31-31) 100%
ATTENDANCE	639827	312840
Games/Avg Per Game	7/91418	4/782110
Neutral Site Games	2/65763	

Score by Quarters

	1st	2nd	3rd	4th	OT	Total
LSU	131	114	103	117		465
Opponents	52	105	75	54		286

Individual Statistics

RUSHING	GP-GS	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Jeremy Hill	12-11	203	1423	22	1401	6.9	16	69	116.8
Terrence Magee	13-0	86	644	18	626	7.3	8	65	48.2
Alfred Blue	13-2	71	354	11	343	4.8	1	17	26.4
Kenny Hilliard	12-0	68	319	9	310	4.6	7	34	25.8
Odell Beckham Jr.	13-13	5	58	0	58	11.6	0	20	4.5
J.C. Copeland	11-6	13	27	2	25	1.9	3	10	2.3
Anthony Jennings	9-1	19	66	48	18	0.9	2	21	2.0
Jeryl Brazil	1-0	2	10	0	10	5.0	0	9	10.0
Seth Fruge	7-0	1	8	0	8	8.0	0	8	1.1
Connor Neighbors	13-7	2	1	1	0	0.0	0	1	0.0
TEAM	10-0	19	0	36	-36	-1.9	0	0	-3.6
Zach Mettenberger	12-12	34	35	168	-133	-3.9	0	10	-11.1
Total	13	523	2945	315	2630	5.0	37	69	202.3
Opponents	13	474	2179	317	1862	3.9	15	42	143.2

PASSING	GP-GS	EFFIC	CMP-ATT-INT	PCT	YARDS	TD	LONG	AVG/G
Zach Mettenberger	12-12	171.4	192-296-8	64.9	3082	22	63	256.8
Anthony Jennings	9-1	101.7	13-29-1	44.8	181	1	49	20.1
Odell Beckham Jr.	13-13	0.0	0-1-0	0.0	0	0	0	0.0
Total	13	164.7	205-326-9	62.9	3263	23	63	251.0
Opponents	13	117.1	223-398-11	56.0	2567	15	59	197.5

RECEIVING	GP-GS	NO.	YARDS	AVG	TD	LONG	AVG/G
Jarvis Landry	13-10	77	1193	15.5	10	45	91.8
Odell Beckham Jr.	13-13	59	1152	19.5	8	63	88.6
Jeremy Hill	12-11	18	181	10.1	0	30	15.1
Travin Dural	12-0	7	145	20.7	2	49	12.1
Kadron Boone	13-0	7	129	18.4	2	48	9.9
Connor Neighbors	13-7	7	92	13.1	0	52	7.1
Dillon Gordon	13-12	6	88	14.7	0	36	6.8
Terrence Magee	13-0	6	49	8.2	0	17	3.8
Travis Dickson	12-1	5	109	21.8	0	45	9.1
Alfred Blue	13-2	5	62	12.4	0	22	4.8
J.C. Copeland	11-6	4	31	7.8	0	12	2.8
DeSean Smith	13-0	1	14	14.0	0	14	1.1
Quantavious Leslie	4-0	1	11	11.0	0	11	2.8
Melvin Jones	9-0	1	7	7.0	1	7	0.8
Kenny Hilliard	12-0	1	0	0.0	0	0	0.0
Total	13	205	3263	15.9	23	63	251.0
Opponents	13	223	2567	11.5	15	59	197.5

PUNT RETURNS	NO.	YARDS	AVG	TD	LONG
Odell Beckham Jr.	18	160	8.9	0	60
Travin Dural	4	12	3.0	0	9
Jarvis Landry	1	0	0.0	0	0
Total	23	172	7.5	0	60
Opponents	15	47	3.1	0	23

INTERCEPTIONS	NO.	YARDS	AVG	TD	LONG
Jalen Mills	3	-6	-2.0	0	0
Craig Loston	3	38	12.7	0	26
Tre'Davious White	2	40	20.0	0	40
Ronald Martin	1	0	0.0	0	0
Anthony Johnson	1	4	4.0	0	4
Rashard Robinson	1	0	0.0	0	0
Total	11	76	6.9	0	40
Opponents	9	173	19.2	1	74

KICK RETURNS	NO.	YARDS	AVG	TD	LONG
Odell Beckham Jr.	32	845	26.4	0	82
Terrence Magee	2	45	22.5	0	32
Micah Eugene	1	16	16.0	0	16
Logan Stokes	1	11	11.0	0	11
Total	36	917	25.5	0	82
Opponents	40	926	23.1	1	100

FUMBLE RETURNS	NO.	YARDS	AVG	TD	LONG
Total	0	0	0.0	0	0
Opponents	2	8	4.0	0	5

Running Back Terrence Magee

Wide Receiver Travin Dural

SCORING	TD	FGS	PATs		RUSH	RCV	PASS	DXP	SAF	POINTS
			KICK							
Jeremy Hill	16	0-0	0-0	0-0	0	0-0	0-0	0	0	96
Colby Delahoussaye	0	13-14	56-57	0-0	0	0-0	0-0	0	0	95
Jarvis Landry	10	0-0	0-0	0-0	0	0-0	0-0	0	0	60
Odell Beckham Jr.	9	0-0	0-0	0-0	0	0-0	0-0	0	0	54
Terrence Magee	8	0-0	0-0	0-0	0	0-0	0-0	0	0	48
Kenny Hilliard	7	0-0	0-0	0-0	0	0-0	0-0	0	0	42
J.C. Copeland	3	0-0	0-0	0-0	0	0-0	0-0	0	0	18
Anthony Jennings	2	0-0	0-0	0-0	0	0-0	0-0	0	0	12
Kadron Boone	2	0-0	0-0	0-0	0	0-0	0-0	0	0	12
Travin Dural	2	0-0	0-0	0-0	0	0-0	0-0	0	0	12
Alfred Blue	1	0-0	0-0	0-0	0	0-0	0-0	0	0	6
Melvin Jones	1	0-0	0-0	0-0	0	0-0	0-0	0	0	6
James Hairston	0	0-0	4-4	0-0	0	0-0	0-0	0	0	4
Total	61	13-14	60-61	0-0	0	0-0	0	0	0	465
Opponents	32	21-26	31-31	0-0	0	0-1	0	0	0	286

TOTAL OFFENSE	GP	PLAYS	RUSH	PASS	TOTAL	AVG/G
Zach Mettenberger	12	330	-133	3082	2949	245.8
Jeremy Hill	12	203	1401	0	1401	116.8
Terrence Magee	13	86	626	0	626	48.2
Alfred Blue	13	71	343	0	343	26.4
Kenny Hilliard	12	68	310	0	310	25.8
Anthony Jennings	9	48	18	181	199	22.1
Odell Beckham Jr.	13	6	58	0	58	4.5
J.C. Copeland	11	13	25	0	25	2.3
Jeryl Brazil	1	2	10	0	10	10.0
Seth Fruge	7	1	8	0	8	1.1
TEAM	10	19	-36	0	-36	-3.6
Total	13	849	2630	3263	5893	453.3
Opponents	13	872	1862	2567	4429	340.7

FIELD GOALS	MADE-ATT	PCT	01-19	20-29	30-39	40-49	50-59	LONG	BLKD
Colby Delahoussaye	13-14	92.9	0-0	6-6	4-5	3-3	0-0	49	0

FG SEQUENCE	LSU	OPPONENTS
TCU	(23),(28),(23)	(21),(39)
UAB	-	(24),59
Kent State	(25)	(37),(36),48
Auburn	-	-
Georgia	(49),(39)	(24),(55),(38)
Mississippi State	(29)	(35),(22),42
Florida	(31)	(44),(27)
Ole Miss	(41)	(28),29,(41)
Furman	31	(46),(31),(23)
Alabama	(41)	(41)
Texas A&M	(21),(36)	(41)
Arkansas	(37)	(20),(28)
Iowa	-	35

Numbers in parentheses indicate field goal was made.

PUNTING	NO.	YARDS	AVG	LONG	TB	FC	I20	50+	BLKD
Jamie Keehn	43	1765	41.0	58	4	8	18	10	0
Total	43	1765	41.0	58	4	8	18	10	0
Opponents	61	2561	42.0	65	5	16	17	11	0

KICKOFFS	NO.	YARDS	AVG	TB	OB	RETN	NET	YDLN
James Hairston	86	5436	63.2	45	1			
Total	86	5436	63.2	45	1	23.1	39.4	25
Opponents	60	3792	63.2	23	0	25.5	38.3	26

ALL PURPOSE	GP	RUSH	RCV	PR	KR	IR	TOTAL	AVG/G
Odell Beckham Jr.	13	58	1152	160	845	0	2315	178.1
Jeremy Hill	12	1401	181	0	0	0	1582	131.8
Jarvis Landry	13	0	1193	0	0	0	1193	91.8
Terrence Magee	13	626	49	0	45	0	720	55.4
Alfred Blue	13	343	62	0	0	0	405	31.2
Kenny Hilliard	12	310	0	0	0	0	310	25.8
Travin Dural	12	0	145	12	0	0	157	13.1
Kadron Boone	13	0	129	0	0	0	129	9.9
Travis Dickson	12	0	109	0	0	0	109	9.1
Connor Neighbors	13	0	92	0	0	0	92	7.1
Dillon Gordon	13	0	88	0	0	0	88	6.8
J.C. Copeland	11	25	31	0	0	0	56	5.1
Tre'Davious White	13	0	0	0	0	40	40	3.1
Craig Loston	10	0	0	0	0	38	38	3.8
Anthony Jennings	9	18	0	0	0	0	18	2.0
Micah Eugene	10	0	0	0	16	0	16	1.6
DeSean Smith	13	0	14	0	0	0	14	1.1
Logan Stokes	13	0	0	0	11	0	11	0.8
Quantavious Leslie	4	0	11	0	0	0	11	2.8
Jeryl Brazil	1	10	0	0	0	0	10	10.0
Seth Fruge	7	8	0	0	0	0	8	1.1
Melvin Jones	9	0	7	0	0	0	7	0.8
Anthony Johnson	13	0	0	0	0	4	4	0.3
Jalen Mills	13	0	0	0	0	-6	-6	-0.5
TEAM	10	-36	0	0	0	0	-36	-3.6
Zach Mettenberger	12	-133	0	0	0	0	-133	-11.1
Total	13	2630	3263	172	917	76	7158	550.6
Opponents	13	1862	2567	47	926	173	5575	428.8

2013 Final Defensive Statistics

Linebacker D.J. Welter

Defensive End Danielle Hunter

	GP-GS	TACKLES				SACKS NO-YDS	PASS DEFENSE				FUMBLES		BLKD KICK	SAF
		SOLO	AST	TOTAL	TFL-YDS		INT-YDS	BU	PD	QBH	RCV-YDS	FF		
18 Lamin Barrow	13-13	23	68	91	5.5-17	1.5-9	.	2	2	2	1-0	.	.	.
31 D.J. Welter	13-13	25	55	80	4.0-11	2.0-8	.	1	1	3
28 Jalen Mills	13-13	45	22	67	4.0-23	3.0-21	3-(-6)	3	6
25 Kwon Alexander	13-9	30	35	65	6.5-14	.	.	4	4	1
9 Ego Ferguson	12-12	18	40	58	3.5-17	1.0-15	.	3	3	3	.	.	1	.
94 Danielle Hunter	13-10	19	38	57	8.0-32	3.0-20	.	2	2	5	.	1	.	.
6 Craig Loston	10-10	35	22	57	4.0-6	1.0-3	3-38	3	6
59 Jermauria Rasco	13-13	22	34	56	6.5-30	4.0-25	.	5	5	8	1-0	1	.	.
16 Tre'Davious White	13-11	39	16	55	2.5-3	.	2-40	7	9	.	.	1	.	.
12 Corey Thompson	10-5	17	23	40	0.5-8	.	.	3	3
26 Ronald Martin	8-7	20	18	38	.	.	1-0	4	5	.	1-0	1	.	.
90 Anthony Johnson	13-13	15	20	35	9.0-36	3.0-19	1-4	1	2	3
34 Micah Eugene	10-2	19	14	33	3.0-16	1.0-11	.	2	2	2
23 Lamar Louis	13-0	11	14	25	1-0	.	.	.
32 Jalen Collins	13-2	15	7	22	.	.	.	2	2
21 Rashard Robinson	12-2	12	4	16	0.5-0	.	1-0	3	4
98 Jordan Allen	13-3	6	10	16	2.0-14	2.0-14	.	2	2	1
45 Deion Jones	13-0	6	9	15	1.0-6	1
82 James Wright	13-0	4	8	12	2-0	1	.	.
91 Christian LaCouture	13-0	3	8	11	1.5-2	1.0-2
52 Kendell Beckwith	12-0	5	6	11	1.0-8	1.0-8	1	.	.
13 Dwayne Thomas	11-0	6	4	10	4.0-24	3.0-23	.	5	5	1	.	2	.	.
58 Tahj Jones	8-3	6	4	10	1	.	.
95 Quentin Thomas	11-1	3	6	9	0.5-3	.	.	2	2	.	1-0	.	.	.
40 Duke Riley	13-0	1	6	7	0.5-8
92 Lewis Neal	10-0	.	7	7	0.5-2	0.5-2	.	.	.	1
4 Alfred Blue	13-2	3	3	6	1-0	.	.	.
29 Rickey Jefferson	7-1	3	3	6	0.5-1	.	.	2	2
43 Connor Neighbors	13-7	1	4	5
35 Lorenzo Phillips	9-0	1	3	4
48 Seth Fruge	7-0	2	2	4
14 Terrence Magee	13-0	2	1	3
46 Tashawn Bower	6-0	1	2	3
96 Mickey Johnson	4-0	1	2	3
38 Jamie Keehn	13-0	2	.	2
54 Justin Maclin	5-0	.	2	2
80 Jarvis Landry	13-10	1	.	1
89 A'Trey-U Jones	3-0	1	.	1
89 DeSean Smith	13-0	.	1	1
39 Jerqwinick Sandolph	3-0	.	1	1
41 Tommy LeBeau	3-0	.	1	1
56 Trai Turner	13-13	.	1	1
33 Jeremy Hill	12-11	1	.	1
Total	13	424	524	948	69-281	27-180	11-76	56	67	31	8-0	9	1	.

Game-by-Game Defensive Stats

REVIEW

TACKLES (UT-AT-TOT)	VS. TCU	UAB	KENT	AU	AT UGA	AT MSU	UF	AT UM	FURM	AT UA	A&M	ARK	VS. IOWA	TOTALS
Kwon Alexander	1-2-3	1-2-3	2-2-4	5-5-10	2-2-4	2-2-4	2-5-7	2-1-3	5-9-14	3-1-4	1-0-1	0-4-4	4-0-4	30-35-65
Jordan Allen	1-0-1	1-0-1	1-1-2	1-1-2	0-3-3	1-2-3	0-1-1	1-1-2	0-0-0	0-0-0	0-0-0	0-1-1	0-0-0	6-10-16
Lamin Barrow	1-1-2	2-5-7	0-2-2	0-11-11	1-7-8	2-4-6	4-9-13	4-4-8	1-6-7	3-8-11	1-4-5	1-5-6	3-2-5	23-68-91
Kendell Beckwith	0-1-1	0-2-2	1-1-2	0-1-1	0-1-1	1-0-1	1-0-1	1-0-1	0-0-0	0-0-0	0-0-0	0-0-0	1-0-1	5-6-11
Tashawn Bower	DNP	0-1-1	0-0-0	DNP	DNP	1-0-1	0-1-1	0-0-0	0-0-0	DNP	DNP	DNP	DNP	1-2-3
Jalen Collins	2-1-3	1-1-2	3-2-5	0-0-0	3-1-4	1-0-1	0-0-0	0-1-1	0-0-0	1-0-1	3-1-4	0-0-0	1-0-1	15-7-22
Micah Eugene	2-0-2	3-2-5	2-4-6	4-4-8	2-0-2	1-1-2	3-0-3	2-1-3	0-2-2	0-0-0	DNP	DNP	DNP	19-14-33
Ego Ferguson	3-1-4	1-3-4	1-7-8	2-3-5	0-1-1	3-0-3	1-5-6	4-3-7	1-3-4	1-6-7	0-1-1	1-7-8	DNP	18-40-58
Seth Fruge	0-0-0	0-0-0	1-0-1	1-2-3	0-0-0	DNP	DNP	DNP	0-0-0	0-0-0	DNP	DNP	DNP	2-2-4
Danielle Hunter	1-3-4	3-0-3	0-2-2	1-7-8	2-2-4	2-2-4	1-6-7	1-5-6	1-5-6	1-2-3	2-1-3	1-2-3	3-1-4	19-38-57
Anthony Johnson	3-1-4	1-1-2	1-2-3	0-4-4	0-3-3	4-1-5	1-2-3	1-1-2	1-0-1	0-2-2	0-2-2	0-1-1	3-0-3	15-20-35
Mickey Johnson	DNP	1-0-1	0-1-1	DNP	DNP	0-0-0	DNP	DNP	0-1-1	DNP	DNP	DNP	DNP	1-2-3
Deion Jones	0-0-0	0-2-2	1-2-3	1-2-3	0-0-0	0-0-0	0-0-0	0-0-0	0-2-2	0-0-0	1-0-1	1-0-1	2-1-3	6-9-15
Tahj Jones	DNP	0-2-2	2-1-3	1-0-1	DNP	0-0-0	DNP	DNP	DNP	1-0-1	1-0-1	1-1-2	0-0-0	6-4-10
Christian LaCouture	0-0-0	0-0-0	1-0-1	0-2-2	0-0-0	1-0-1	0-2-2	0-0-0	0-1-1	0-1-1	0-0-0	0-2-2	1-0-1	3-8-11
Craig Loston	4-1-5	0-0-0	DNP	2-6-8	4-2-6	DNP	4-5-9	2-1-3	DNP	3-2-5	4-3-7	6-2-8	6-0-6	35-22-57
Lamar Louis	0-0-0	1-6-7	0-1-1	0-1-1	2-0-2	1-0-1	0-1-1	5-1-6	2-2-4	0-1-1	0-0-0	0-0-0	0-1-1	11-14-25
Justin Maclin	0-0-0	0-1-1	0-0-0	DNP	DNP	0-0-0	DNP	DNP	0-1-1	DNP	DNP	DNP	DNP	0-2-2
Ronald Martin	2-2-4	1-4-5	4-1-5	DNP	3-4-7	1-3-4	DNP	8-4-12	0-0-0	1-0-1	DNP	DNP	DNP	20-18-38
Jalen Mills	5-0-5	1-0-1	2-1-3	3-2-5	3-1-4	2-0-2	3-2-5	4-2-6	4-3-7	6-3-9	3-2-5	6-3-9	3-3-6	45-22-67
Lewis Neal	DNP	0-4-4	0-3-3	0-0-0	DNP	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	DNP	0-7-7
Lorenzo Phillips	0-0-0	0-2-2	0-1-1	0-0-0	0-0-0	1-0-1	0-0-0	0-0-0	0-0-0	DNP	DNP	DNP	DNP	1-3-4
Jermauria Rasco	1-4-5	1-5-6	1-2-3	1-5-6	4-2-6	2-1-3	1-3-4	2-2-4	1-1-2	2-2-4	2-0-2	1-6-7	3-1-4	22-34-56
Duke Riley	0-0-0	0-0-0	0-1-1	0-1-1	0-0-0	0-0-0	0-0-0	0-1-1	0-0-0	1-0-1	0-1-1	0-2-2	0-0-0	1-6-7
Rashard Robinson	DNP	0-0-0	1-0-1	0-0-0	0-0-0	2-1-3	1-1-2	2-0-2	1-1-2	0-0-0	2-0-2	1-1-2	2-0-2	12-4-16
Dwayne Thomas	1-0-1	0-1-1	1-1-2	1-1-2	0-1-1	DNP	DNP	0-0-0	2-0-2	0-0-0	0-0-0	1-0-1	0-0-0	6-4-10
Quentin Thomas	0-0-0	1-3-4	DNP	DNP	0-0-0	1-1-2	0-0-0	0-0-0	0-2-2	0-0-0	0-0-0	0-0-0	1-0-1	3-6-9
Corey Thompson	DNP	0-1-1	2-1-3	1-4-5	1-1-2	4-2-6	2-5-7	0-0-0	2-3-5	4-4-8	1-2-3	DNP	DNP	17-23-40
D.J. Welter	1-1-2	2-1-3	1-0-1	2-9-11	1-8-9	3-2-5	1-4-5	3-4-7	1-6-7	3-6-9	1-5-6	2-7-9	4-2-6	25-55-80
Tre'Davious White	0-0-0	2-4-6	4-0-4	4-3-7	1-1-2	1-2-3	4-3-7	4-1-5	3-2-5	2-0-2	3-0-3	8-0-8	3-0-3	39-16-55

TFL-YARDS	VS. TCU	UAB	KENT	AU	AT UGA	AT MSU	UF	AT UM	FURM	AT UA	A&M	ARK	VS. IOWA	TOTALS
Kwon Alexander	0-0	1-0-1	0-0	1-0-2	1-0-1	0-0	0-5-2	1-0-4	2-0-4	0-0	0-0	0-0	0-0	6-5-14
Jordan Allen	0-0	1-0-6	0-0	1-0-8	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	2-0-14
Lamin Barrow	0-0	0-5-2	0-0	0-0	0-0	1-5-8	1-0-2	0-0	0-0	0-5-1	1-0-3	0-0	1-0-1	5-5-17
Kendell Beckwith	0-0	0-0	0-0	0-0	0-0	0-0	1-0-8	0-0	0-0	0-0	0-0	DNP	0-0	1-0-8
Micah Eugene	0-0	1-0-2	0-0	0-0	0-0	0-0	1-0-11	1-0-3	0-0	0-0	DNP	DNP	DNP	3-0-16
Ego Ferguson	1-0-1	0-0	1-5-15	0-0	0-0	0-0	0-0	1-0-1	0-0	0-0	0-0	0-0	DNP	3-5-17
Danielle Hunter	1-5-6	0-0	0-0	0-0	0-0	0-0	1-0-1	0-5-2	1-0-5	0-0	1-0-9	1-5-5	1-5-4	8-0-32
Rickey Jefferson	DNP	0-0	0-0	DNP	DNP	0-0	DNP	DNP	0-5-1	DNP	0-0	0-0	0-0	0-5-1
Anthony Johnson	1-0-4	0-0	1-5-6	0-0	0-0	2-0-8	1-0-9	0-0	1-0-5	0-0	0-0	0-5-1	2-0-3	9-0-36
Deion Jones	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1-0-6	0-0	0-0	1-0-6
Christian LaCouture	0-0	0-0	0-0	0-0	0-0	1-0-2	0-0	0-0	0-0	0-0	0-0	0-5-0	0-0	1-5-2
Craig Loston	0-0	0-0	DNP	0-0	0-0	DNP	0-0	0-0	DNP	1-0-1	0-0	0-0	3-0-5	4-0-6
Jalen Mills	0-0	0-0	0-0	0-0	0-0	0-0	1-5-13	2-0-9	0-0	0-0	0-0	0-0	0-5-1	4-0-23
Lewis Neal	DNP	0-5-2	0-0	0-0	DNP	0-0	0-0	0-0	0-0	0-0	0-0	0-0	DNP	0-5-2
Jermauria Rasco	0-5-4	1-0-4	0-0	0-0	1-0-3	0-5-1	0-5-1	0-5-3	0-0	1-0-8	1-0-6	0-5-0	0-0	6-5-30
Duke Riley	0-0	0-0	0-0	0-5-8	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-5-8
Rashard Robinson	DNP	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-5-0	0-0	0-0	0-0	0-0	0-5-0
Dwayne Thomas	0-0	0-0	1-0-1	0-0	0-0	DNP	DNP	0-0	2-0-11	0-0	0-0	1-0-12	0-0	4-0-24
Quentin Thomas	0-0	0-0	DNP	DNP	0-0	0-0	0-0	0-0	0-5-3	0-0	0-0	0-0	0-0	0-5-3
Corey Thompson	DNP	0-0	0-0	0-5-8	0-0	0-0	0-0	0-0	0-0	0-0	0-0	DNP	DNP	0-5-8
D.J. Welter	0-0	0-0	1-0-5	1-0-1	0-0	0-0	0-0	0-0	0-5-1	0-5-1	0-0	0-0	1-0-3	4-0-11
Tre'Davious White	0-0	0-0	1-0-1	0-0	0-0	0-0	0-5-1	1-0-1	0-0	0-0	0-0	0-0	0-0	2-5-3

SACKS-YARDS	VS. TCU	UAB	KENT	AU	AT UGA	AT MSU	UF	AT UM	FURM	AT UA	A&M	ARK	VS. IOWA	TOTALS
Jordan Allen	0-0	1-0-6	0-0	1-0-8	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	2-0-14
Lamin Barrow	0-0	0-5-2	0-0	0-0	0-0	1-0-7	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1-5-9
Kendell Beckwith	0-0	0-0	0-0	0-0	0-0	0-0	1-0-8	0-0	0-0	0-0	0-0	DNP	0-0	1-0-8
Micah Eugene	0-0	0-0	0-0	0-0	0-0	0-0	1-0-11	0-0	0-0	0-0	DNP	DNP	DNP	1-0-11
Ego Ferguson	0-0	0-0	1-0-15	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	DNP	1-0-15
Danielle Hunter	0-5-5	0-0	0-0	0-0	0-0	0-0	0-0	0-5-2	0-0	0-0	1-0-9	0-0	1-0-4	3-0-20
Anthony Johnson	0-0	0-0	0-0	0-0	0-0	1-0-5	1-0-9	0-0	1-0-5	0-0	0-0	0-0	0-0	3-0-19
Christian LaCouture	0-0	0-0	0-0	0-0	0-0	1-0-2	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1-0-2
Craig Loston	0-0	0-0	DNP	0-0	0-0	DNP	0-0	0-0	DNP	0-0	0-0	0-0	1-0-3	1-0-3
Jalen Mills	0-0	0-0	0-0	0-0	0-0	0-0	1-0-12	2-0-9	0-0	0-0	0-0	0-0	0-0	3-0-21
Lewis Neal	DNP	0-5-2	0-0	0-0	DNP	0-0	0-0	0-0	0-0	0-0	0-0	0-0	DNP	0-5-2
Jermauria Rasco	0-5-4	1-0-4	0-0	0-0	0-0	0-0	0-0	0-5-3	0-0	1-0-8	1-0-6	0-0	0-0	4-0-25
Dwayne Thomas	0-0	0-0	0-0	0-0	0-0	DNP	DNP	0-0	2-0-11	0-0	0-0	1-0-12	0-0	3-0-23
D.J. Welter	0-0	0-0	1-0-5	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1-0-3	2-0-8

Game-by-Game Offensive Stats

Passing

Zach Mettenberger	Att	Cmp	Int	Yds	TD	Lng
vs. TCU	32	16	0	251	1	44
UAB	19	16	0	282	5	49
Kent State	18	13	0	264	3	52
Auburn	22	14	1	229	1	32
at Georgia	37	23	0	312	3	48
at Mississippi State	29	25	1	340	2	33
Florida	17	9	0	152	0	30
at Ole Miss	33	19	3	274	1	34
Furman	24	16	2	328	3	63
at Alabama	23	16	0	241	1	45
Texas AGM	20	11	0	193	2	40
Arkansas	22	14	1	156	0	32
vs. Iowa	-DNP-					

Anthony Jennings	Att	Cmp	Int	Yds	TD	Lng
vs. TCU	0	0	0	0	0	0
UAB	1	1	0	11	0	11
Kent State	0	0	0	0	0	0
Auburn	-DNP-					
at Georgia	-DNP-					
at Mississippi State	-DNP-					
Florida	0	0	0	0	0	0
at Ole Miss	0	0	0	0	0	0
Furman	2	1	0	12	0	12
at Alabama	-DNP-					
Texas AGM	0	0	0	0	0	0
Arkansas	7	4	0	76	1	49
vs. Iowa	19	7	1	82	0	29

Rushing

Jeremy Hill	Att	Gain	Loss	Net	TD	Lng
vs. TCU	-DNP-					
UAB	6	50	0	50	1	15
Kent State	11	119	2	117	2	58
Auburn	25	191	7	184	3	54
at Georgia	21	90	4	86	1	16
at Mississippi State	16	157	0	157	2	69
Florida	19	121	0	121	0	26
at Ole Miss	16	64	0	64	1	7
Furman	14	143	0	143	2	55
at Alabama	13	47	5	42	1	13
Texas AGM	14	78	2	76	0	16
Arkansas	20	146	1	145	1	52
vs. Iowa	28	217	1	216	2	42

Terrence Magee	Att	Gain	Loss	Net	TD	Lng
vs. TCU	13	95	0	95	2	52
UAB	4	9	2	7	0	4
Kent State	9	108	0	108	1	25
Auburn	3	9	0	9	0	3
at Georgia	3	9	3	6	0	5
at Mississippi State	6	19	1	18	0	13
Florida	2	8	0	8	0	5
at Ole Miss	3	17	0	17	0	10
Furman	7	111	3	108	2	39
at Alabama	9	34	3	31	0	13
Texas AGM	13	149	0	149	1	65
Arkansas	7	59	1	58	2	29
vs. Iowa	7	17	5	12	0	7

Alfred Blue	Att	Gain	Loss	Net	TD	Lng
vs. TCU	19	95	6	89	0	17
UAB	3	9	1	8	0	5
Kent State	10	56	0	56	0	11
Auburn	4	24	0	24	0	11
at Georgia	1	6	0	6	0	6
at Mississippi State	6	33	2	31	1	17
Florida	1	0	2	-2	0	0
at Ole Miss	1	3	0	3	0	3
Furman	4	24	0	24	0	13
at Alabama	0	0	0	0	0	0
Texas AGM	13	61	0	61	0	13
Arkansas	2	17	0	17	0	11
vs. Iowa	7	26	0	26	0	7

Kenny Hilliard	Att	Gain	Loss	Net	TD	Lng
vs. TCU	4	8	0	8	0	4
UAB	11	54	0	54	1	14
Kent State	4	12	0	12	0	6
Auburn	4	12	0	12	0	7
at Georgia	4	11	0	11	1	4
at Mississippi State	6	45	6	39	3	34
Florida	6	31	3	28	0	9
at Ole Miss	11	58	0	58	1	12
Furman	8	48	0	48	0	11
at Alabama	1	1	0	1	0	1
Texas AGM	8	36	0	36	1	11
Arkansas	-DNP-					
vs. Iowa	1	3	0	3	0	3

J.C. Copeland	Att	Gain	Loss	Net	TD	Lng
vs. TCU	3	2	0	2	1	1
UAB	1	3	0	3	0	3
Auburn	1	1	0	1	1	1
at Georgia	1	1	0	1	0	1
at Mississippi State	1	0	0	0	0	0
Florida	5	20	0	20	1	10
at Alabama	1	0	2	-2	0	0

Zach Mettenberger	Att	Gain	Loss	Net	TD	Lng
vs. TCU	3	5	16	-11	0	5
UAB	3	17	0	17	0	10
Auburn	4	0	7	-7	0	0
at Georgia	4	0	26	-26	0	0
at Mississippi State	3	0	21	-21	0	0
Florida	2	4	3	1	0	4
at Ole Miss	3	0	30	-30	0	0
at Alabama	6	3	32	-29	0	3
Texas AGM	2	1	1	0	0	1
Arkansas	4	5	32	-27	0	5

Anthony Jennings	Att	Gain	Loss	Net	TD	Lng
vs. TCU	1	2	0	2	0	2
UAB	2	4	15	-11	0	4
Kent State	1	17	0	17	0	17
Florida	2	4	0	4	1	3
at Ole Miss	1	2	0	2	0	2
Furman	3	9	0	9	0	3
Texas AGM	1	0	0	0	0	0
Arkansas	3	26	0	26	0	21
vs. Iowa	5	2	33	-31	1	2

Odell Beckham Jr.	Att	Gain	Loss	Net	TD	Lng
vs. TCU	2	18	0	18	0	17
UAB	1	15	0	15	0	15
Texas AGM	1	5	0	5	0	5
Arkansas	1	20	0	20	0	20

Receiving

Odell Beckham Jr.	Rec	Yds	TD	Lng
vs. TCU	5	118	0	44
UAB	5	136	3	49
Kent State	5	76	1	22
Auburn	5	59	0	22
at Georgia	6	118	0	27
at Mississippi State	9	179	2	33
Florida	2	47	0	25
at Ole Miss	5	72	0	26
Furman	6	204	2	63
at Alabama	3	42	0	17
Texas AGM	5	50	0	19
Arkansas	1	16	0	16
vs. Iowa	2	35	0	29

Jarvis Landry	Rec	Yds	TD	Lng
vs. TCU	8	109	1	20
UAB	5	71	2	24
Kent State	4	66	2	31
Auburn	7	118	1	32
at Georgia	10	156	1	39
at Mississippi State	8	96	0	26
Florida	4	58	0	29
at Ole Miss	7	121	1	34
Furman	5	87	0	27
at Alabama	5	90	0	45
Texas AGM	4	87	2	40
Arkansas	8	113	0	32
vs. Iowa	2	21	0	14

Kadron Boone	Rec	Yds	TD	Lng
vs. TCU	1	13	0	13
UAB	0	0	0	0
Kent State	0	0	0	0
Auburn	0	0	0	0
at Georgia	2	52	2	48
at Mississippi State	0	0	0	0
Florida	0	0	0	0
at Ole Miss	3	36	0	22
Furman	0	0	0	0
at Alabama	1	28	0	28
Texas AGM	0	0	0	0
Arkansas	0	0	0	0
vs. Iowa	0	0	0	0

Travin Dural	Rec	Yds	TD	Lng
vs. TCU	1	8	0	8
UAB	1	13	0	13
Kent State	1	36	0	36
Auburn	0	0	0	0
at Georgia	0	0	0	0
at Mississippi State	1	21	0	21
Florida	0	0	0	0
at Ole Miss	0	0	0	0
Furman	1	12	0	12
at Alabama	1	6	1	6
Texas AGM	0	0	0	0
Arkansas	1	49	1	49
vs. Iowa	0	0	0	0

Jeremy Hill	Rec	Yds	TD	Lng
at Mississippi State	4	44	0	23
Florida	3	13	0	18
at Ole Miss	1	30	0	30
Furman	1	0	0	0
at Alabama	3	47	0	23
Texas AGM	1	20	0	20
Arkansas	5	27	0	12

Connor Neighbors	Rec	Yds	TD	Lng
vs. TCU	1	3	0	3
UAB	1	16	0	16
Kent State	1	52	0	52
at Ole Miss	1	9	0	9
Arkansas	1	3	0	3
vs. Iowa	2	9	0	5

Dillon Gordon	Rec	Yds	TD	Lng
UAB	1	5	0	5
Furman	2	9	0	6
at Alabama	1	22	0	22
Texas AGM	1	36	0	36
Arkansas	1	16	0	16

Terrence Magee	Rec	Yds	TD	Lng
UAB	1	5	0	5
Furman	2	9	0	6
at Alabama	1	22	0	22
Texas AGM	1	36	0	36
Arkansas	1	16	0	16

Travis Dickson	Rec	Yds	TD	Lng
Kent State	1	28	0	28
Auburn	1	45	0	45
at Mississippi State	1	6	0	6
at Ole Miss	1	22	0	22
Arkansas	1	8	0	8

Alfred Blue	Rec	Yds	TD	Lng
at Mississippi State	2	19	0	12
Furman	1	22	0	22
at Alabama	1	4	0	4
vs. Iowa	1	17	0	17

J.C. Copeland	Rec	Yds	TD	Lng
UAB	1	12	0	12
Kent State	1	6	0	6
Auburn	1	7	0	7
at Mississippi State	1	6	0	6

DeSean Smith	Rec	Yds	TD	Lng
UAB	1	14	0	14

Quantavious Leslie	Rec	Yds	TD	Lng
UAB	1	11	0	11

Melvin Jones	Rec	Yds	TD	Lng
Furman	1	7	1	7

Kenny Hilliard	Rec	Yds	TD	Lng
Florida	1	0	0	0

Offensive Line

Vadal Alexander	Snaps	Knockdowns
vs. TCU	87	5
UAB	48	5
Kent State	56	5
Auburn	71	4
at Georgia	77	2
at Mississippi State	72	1
Florida	60	7
at Ole Miss	68	4
Furman	58	3
at Alabama	55	4
Texas AGM	74	9
Arkansas	71	9
vs. Iowa	71	13

La'el Collins	Snaps	Knockdowns
vs. TCU	85	2
UAB	48	3
Kent State	56	4
Auburn	71	4
at Georgia	77	4
at Mississippi State	72	5
Florida	60	6
at Ole Miss	68	6
Furman	-DNP-	
at Alabama	55	5
Texas A&M	74	8
Arkansas	71	9
vs. Iowa	71	9

LSU Superlatives

Highs

Points Scored	59 vs. Mississippi State (10/05)
Total Yards	672 vs. Furman (10/26)
Rushing Yards	332 vs. Furman (10/26)
Rushing Attempts	55 vs. Texas A&M (11/23)
Rushing TDs	6 vs. Mississippi State (10/05)
Passing Yards	372 vs. Georgia (09/28)
Passes Completed	25 vs. Mississippi State (10/05)
Passes Attempted	37 vs. Georgia (09/28)
Passing TDs	5 vs. UAB (09/07)
Passes Intercepted	3 vs. Ole Miss (10/19)
First Downs	27 vs. Mississippi State (10/05)
Penalties	13 vs. Texas A&M (11/23)
Penalty Yards	111 vs. Texas A&M (11/23)
Sacks	4 vs. Florida (10/12)

Lows

Points Scored	17 (twice) last vs. Alabama (11/9)
Total Yards	284 vs. Alabama (11/9)
Rushing Yards	43 vs. Alabama (11/9)
Rushing Attempts	29 vs. Georgia (9/28)
Rushing TDs	1 vs. Alabama (11/9)
Passing Yards	82 vs. Iowa (1/1)
Passes Completed	7 vs. Iowa (1/1)
Passes Attempted	17 vs. Florida (10/12)
Passing TDs	0 (twice) last vs. Iowa (1/1)
Passes Intercepted	0 (several) last vs. Texas A&M (11/23)
First Downs	15 vs. Iowa (1/1)
Penalties	2 vs. Ole Miss (10/19)
Penalty Yards	20 vs. Ole Miss (10/19)
Sacks	0 vs. Georgia (9/28)

Individual

All-Purpose Yds	331 by Odell Beckham Jr. vs. UAB (09/07)
Rushing Yards	216 by Jeremy Hill vs. Iowa (1/1)
Rushing Carries	28 by Jeremy Hill vs. Iowa (1/1)
Rushing TDs	3 (several) last by Kenny Hilliard vs. Mississippi State (10/05)
Longest Rush	69 by Jeremy Hill vs. Mississippi State (10/05)
Passing Yards	372 by Zach Mettenberger vs. Georgia (09/28)
Pass Completions	25 by Zach Mettenberger vs. Mississippi State (10/05)
Passing Attempts	37 by Zach Mettenberger vs. Georgia (09/28)
Passes Intercepted	3 by Zach Mettenberger vs. Ole Miss (10/19)
Passing TDs	5 by Zach Mettenberger vs. UAB (09/07)
Longest Pass	63 by Zach Mettenberger vs. Furman (10/26)
Receiving Yards	204 by Odell Beckham Jr. vs. Furman (10/26)
Receptions	10 by Jarvis Landry vs. Georgia (09/28)
Receiving TDs	3 by Odell Beckham Jr. vs. UAB (09/07)
Longest Reception	63 by Odell Beckham Jr. vs. Furman (10/26)
FG's Made	3 by Colby Delahoussaye vs. TCU (08/31)
FG's Attempted	3 by Colby Delahoussaye vs. TCU (08/31)
Longest FG Made	49 by Colby Delahoussaye vs. Georgia (09/28)
PAT's	8 (several) by Colby Delahoussaye vs. Mississippi State (10/05)
Punts	10 by Jamie Keehn vs. Iowa (1/1)
Punts Average	49.0 by Jamie Keehn vs. Arkansas (11/29)
Longest Punt	56 (twice) last by Jamie Keehn vs. Iowa (1/1)
Punt Return Yds	59 by Odell Beckham Jr. vs. UAB (09/07)
Longest Punt Ret.	59 by Odell Beckham Jr. vs. UAB (09/07)
KO Return Yards	175 by Odell Beckham Jr. vs. Georgia (09/28)
Longest KO Ret.	82 by Odell Beckham Jr. vs. Alabama (11/09)
Total Tackles	14 by Kwon Alexander vs. Furman (10/26)
Tackles for Loss	3.0 by Craig Loston vs. Iowa (1/1)
Sacks	2.0 (several) last by Dwayne Thomas vs. Furman (10/26)
Interceptions	1 (several) last by C. Loston and Tre'Davious White vs. Iowa (1/1)
Int. Return Yards	40 by Tre'Davious White vs. Mississippi State (10/05)

Opponent Superlatives

Highs

Points Scored	44 by Georgia (09/28)
Total Yards	525 by Ole Miss (10/19)
Rushing Yards	216 by Mississippi State (10/05)
Rushing Attempts	52 by Auburn (09/21)
Rushing TDs	3 by Auburn (09/21)
Passing Yards	349 by Ole Miss (10/19)
Passes Completed	31 by Ole Miss (10/19)
Passes Attempted	41 (several) last by Texas A&M (11/23)
Passing TDs	4 by Georgia (09/28)
Passes Intercepted	2 (several) last by Iowa (1/1)
First Downs	28 (several) last by Ole Miss (10/19)
Penalties	10 by Kent State (09/14)
Penalty Yards	90 by Kent State (09/14)
Sacks	4 (several) last by Iowa (1/1)

Lows

Points Scored	10 by Texas A&M (11/23)
Total Yards	198 by Furman (10/26)
Rushing Yards	58 by Kent State (09/14)
Rushing Attempts	18 by Texas A&M (11/23)
Rushing TDs	0 (several) last by Texas A&M (11/23)
Passing Yards	106 by Furman (10/26)
Passes Completed	9 by UAB (09/07)
Passes Attempted	20 by Alabama (11/09)
Passing TDs	0 (several) last by Furman (10/26)
Passes Intercepted	0 (several) last by Texas A&M (11/23)
First Downs	11 by Iowa (1/1)
Penalties	2 (twice) last by Iowa (1/1)
Penalty Yards	10 by Iowa (1/1)
Sacks	0 (several) last by Texas A&M (11/23)

Individual

All-Purpose Yds	233 by B.J. Catalon for TCU (08/31)
Rushing Yards	133 by T.J. Yeldon for Alabama (11/09)
Rushing Carries	26 by Tre Mason for Auburn (09/21)
Rushing TDs	3 by Todd Gurley for Georgia (09/28)
Longest Rush	42 by Javonte Herndon for Arkansas (11/29)
Passing Yards	346 by Bo Wallace for Ole Miss (10/19)
Pass Completions	30 by Bo Wallace for Ole Miss (10/19)
Passing Attempts	41 by Johnny Manziel for Texas A&M (11/23)
Passes Intercepted	2 by Nick Marshall for Auburn (09/21)
Passing TDs	4 by Aaron Murray for Georgia (09/28)
Longest Pass	59 by Tyler Russell for Mississippi State (10/05)
Receiving Yards	139 by Sammie Coates for Auburn (09/21)
Receptions	7 (several) last by Keon Hatcher for Arkansas (11/29)
Receiving TDs	2 (several) last by Hunter Henry for Arkansas (11/29)
Longest Reception	59 by De'Runnya Wilson for Mississippi State (10/05)
FG's Made	3 by Ray Early for Furman (10/26)
FG's Attempted	3 (several) last by Ray Early for Furman (10/26)
Longest FG Made	55 by Marshall Morgan for Georgia (09/28)
PAT's	5 (several) last by Cade Foster for Alabama (11/09)
Punts	8 by Ray Early for Furman (10/26)
Punts Average	51.5 by Sam Irwin-Hill for Arkansas (11/29)
Longest Punt	65 by Sam Irwin-Hill for Arkansas (11/29)
Punt Return Yds	23 by Christian Kirksey for Iowa (1/1)
Longest Punt Ret.	23 by Christian Kirksey for Iowa (1/1)
KO Return Yards	159 by B.J. Catalon for TCU (08/31)
Longest KO Ret.	100 by B.J. Catalon for TCU (08/31)
Total Tackles	15 by Josh Harvey-Clemons for Georgia (09/28)
Tackles for Loss	3.0 by Preston Smith for Mississippi State (10/05)
Sacks	2.0 (twice) last by James Morris for Iowa (1/1)
Interceptions	1 (several) last by John Lowdermilk for Iowa (1/1)
Int. Return Yards	74 by Reggie Thomas for Furman (10/26)

Career Starts for 2014 Players

2013 Offensive Game-by-Game Starters

Game	X	Z	LT	LG	C	RG	RT	TE	FB	TB	QB
vs. TCU	Beckham	Landry	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Copeland	Blue	Mettenberger
UAB	Beckham	Stokes (2 TE)	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Copeland	Blue	Mettenberger
Kent State	Beckham	Landry	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Copeland	Hill	Mettenberger
Auburn	Beckham	Landry	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Copeland	Hill	Mettenberger
at Georgia	Beckham	Landry	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Copeland	Hill	Mettenberger
at Mississippi State	Beckham	Landry	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Neighbors	Hill	Mettenberger
Florida	Beckham	Landry	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Neighbors	Hill	Mettenberger
at Ole Miss	Beckham	Stokes (2 TE)	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Neighbors	Hill	Mettenberger
Furman	Beckham	Landry	Hawkins	Alexander	Pocic	Turner	Washington	Gordon	Neighbors	Hill	Mettenberger
at Alabama	Beckham	Landry	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Neighbors	Hill	Mettenberger
Texas A&M	Beckham	Stokes (2 TE)	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Neighbors	Hill	Mettenberger
Arkansas	Beckham	Landry	L. Collins	Alexander	Porter	Turner	Hawkins	Dickson	Neighbors	Hill	Mettenberger
vs. Iowa	Beckham	Landry	L. Collins	Alexander	Porter	Turner	Hawkins	Gordon	Copeland	Hill	Jennings

2013 Defensive Game-by-Game Starters

GAME	LE	LT	RT	RE	WILL	MIKE	SAM	LCB	RCB	SS	FS
vs. TCU	Rasco	Johnson	Ferguson	Allen	Barrow	Welter	Alexander	Mills	J. Collins	Loston	Martin
UAB	Rasco	Johnson	Ferguson	Allen	Barrow	Welter	T. Jones	Mills	J. Collins	Loston	Martin
Kent State	Rasco	Johnson	Ferguson	Allen	Barrow	Welter	T. Jones	Mills	White	Eugene	Martin
Auburn	Rasco	Johnson	Ferguson	Hunter	Barrow	Welter	T. Jones	Mills	White	Loston	Eugene
at Georgia	Rasco	Johnson	Ferguson	Hunter	Barrow	Welter	Alexander	Mills	White	Loston	Martin
at Mississippi State	Rasco	Johnson	Ferguson	Hunter	Barrow	Welter	Alexander	Mills	White	Thompson	Martin
Florida	Rasco	Johnson	Ferguson	Hunter	Barrow	Welter	Alexander	Mills	White	Loston	Thompson
at Ole Miss	Rasco	Johnson	Ferguson	Hunter	Barrow	Welter	Alexander	Mills	White	Loston	Martin
Furman	Rasco	Johnson	Ferguson	Hunter	Barrow	Welter	Alexander	Mills	White	Thompson	Martin
at Alabama	Rasco	Johnson	Ferguson	Hunter	Barrow	Welter	Alexander	Mills	White	Loston	Thompson
Texas A&M	Rasco	Johnson	Ferguson	Hunter	Barrow	Welter	Mills (Nickel)	Robinson	White	Loston	Thompson
Arkansas	Rasco	Johnson	Ferguson	Hunter	Barrow	Welter	Alexander	Mills	White	Loston	Jefferson
vs. Iowa	Rasco	Johnson	Q. Thomas	Hunter	Barrow	Welter	Alexander	Robinson	White	Loston	Mills

#12/13 LSU 37

#20 TCU 27

F

Aug. 31, 2013
AT&T Stadium
Arlington, Texas
80,230

LSU

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Terrence Magee	13	95	0	95	2	52
Alfred Blue	19	95	6	89	0	17
Odell Beckham Jr.	2	18	0	18	0	17
Kenny Hilliard	4	8	0	8	0	4
Anthony Jennings	1	2	0	2	0	2
J.C. Copeland	3	2	0	2	1	1
Connor Neighbors	1	1	0	1	0	1
TEAM	2	0	7	-7	0	0
Zach Mettenberger	3	5	16	-11	0	5

PASSING

	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	32	16	0	251	1	44	2

RECEIVING

	No.	Yds.	TD	Long
Jarvis Landry	8	109	1	20
Odell Beckham Jr.	5	118	0	44
Kadron Boone	1	13	0	13
Travin Dural	1	8	0	8
Connor Neighbors	1	3	0	3

PUNTING

	No.	Yds.	Avg.	Long	I20
Jamie Keehn	3	119	39.7	48	1

FIELD GOALS

	Att.	Made	Long	KICKS
Colby Delahoussaye	3	3	28	Made: 23, 28, 23

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.	
Odell Beckham Jr.	0	0	0	4	136	75	0	0	0
Jalen Mills	0	0	0	0	0	0	1	-1	0

TCU

RUSHING

	Att.	Gain	Lost	Net	TD	Long
B.J. Catalon	8	53	1	52	1	26
Waymon James	6	33	0	33	1	15
Casey Pachall	2	16	0	16	0	13
Trevone Boykin	10	32	19	13	0	9

PASSING

	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Casey Pachall	16	9	1	75	0	25	0
Trevonne Boykin	12	6	0	70	0	35	1

RECEIVING

	No.	Yds.	TD	Long
Brandon Carter	4	44	0	25
B.J. Catalon	3	22	0	11
Josh Doctson	2	43	0	35
Deante' Gray	2	10	0	6
David Porter	1	9	0	9
Ty Slania	1	8	0	8
Griffin Gilbert	1	7	0	7
Waymon James	1	2	0	2

PUNTING

	No.	Yds.	Avg.	Long	I20
Ethan Perry	4	167	41.8	49	2

FIELD GOALS

	Att.	Made	Long	KICKS
Jaden Oberkrom	2	2	39	Made: 21, 39

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.	
B.J. Catalon	0	0	0	4	159	100	0	0	0
Brandon Carter	0	0	0	1	10	12	0	0	0

No. 12 LSU Wins Cowboys Classic, 37-27

Zach Mettenberger connected on 16-of-32 passes for 251 yards and the LSU defense limited TCU to 249 total yards as the 12th-ranked Tigers opened 2013 with a 37-27 victory over the 20th-ranked Horned Frogs in the Cowboys Classic. LSU never trailed in the contest as the Tigers kicked a field goal on the opening possession of the game and then recovered a TCU fumble on the ensuing kickoff. LSU tacked on another field goal for a 6-0 advantage before TCU took an offensive snap. After TCU pulled to within 6-3, J.C. Copeland extended the lead to 13-3 on a 1-yard dive to cap a 7-play, 80-yard drive for the Tigers. However, TCU responded on the very next play, returning the kickoff 100 yards to cut the margin to 13-10. LSU tacked on a third first half field goal as time expired in the second quarter for a 16-10 lead at halftime. After a Jalen Mills interception on TCU's first play of the second half, LSU's Terrence Magee raced 52-yards for a TD to stretch the lead to 23-10. TCU hung around, scoring on its next possession to get back to within 23-17. Another Magee TD run, this time a 3-yarder, stretched the lead to 30-17 late in the third quarter. A defensive stop by the Tigers forced TCU to punt on its next possession, pinning LSU inside its 5-yard line. A miscue on the quarterback exchange on a handoff to Alfred Blue resulted in a fumble at LSU's own 6-yard line. TCU scored two plays later to cut the deficit to 30-24 with 13 minutes to play. TCU kicked a field goal midway through the fourth quarter to get to within 30-27; however Odell Beckham Jr. returned the ensuing kickoff 75 yards to setup a 20-yard TD pass from Mettenberger to Jarvis Landry that sealed the victory for the Tigers. Mettenberger engineered an LSU offense that racked up 80 plays, 26 first downs, 448 yards of offense (197 rushing, 251 passing), and held the ball for 36 minutes. Defensively, LSU limited TCU to 249 total yards (114 rushing, 145 passing) and only 54 total plays. Magee led LSU with 95 rushing yards, while Landry caught 8 passes for 109 yards and a score and Beckham Jr. added five receptions for 118 yards. Beckham Jr. accounted for 272 all-purpose yards, the sixth-highest total in school history.

Scoring

	1	2	3	4	F
LSU	6	10	14	7	- 37
TCU	3	7	7	10	- 27

LSU	9:29	1Q	Delahoussaye 23 yd FG
LSU	8:29	1Q	Delahoussaye 28 yd FG
TCU	2:14	1Q	Oberkrom 21 yd FG
LSU	13:41	2Q	Copeland 1 yd run (Delahoussaye Kick)
TCU	13:26	2Q	Catalon 100 yd kickoff return (Oberkrom Kick)
LSU	0:00	2Q	Delahoussaye 23 yd FG
LSU	13:11	3Q	Magee 52 yd run (Delahoussaye Kick)
TCU	8:58	3Q	Catalon 26 yd run (Oberkrom Kick)
LSU	2:49	3Q	Magee 3 yd run (Delahoussaye Kick)
TCU	13:04	4Q	James 5 yd run (Oberkrom Kick)
TCU	7:35	4Q	Oberkrom 39 yd FG
LSU	6:09	4Q	Landry 20 yd pass from Mettenberger (Delahoussaye Kick)

Team Stats

	TCU	LSU
FIRST DOWNS	13	26
RUSHING	7	9
PASSING	5	14
PENALTY	1	3
RUSHING ATTEMPTS	26	48
YARDS GAINED RUSHING	134	226
YARDS LOST RUSHING	20	29
NET YARDS RUSHING	114	197
NET YARDS PASSING	145	251
PASSES ATTEMPTED	28	32
PASSES COMPLETED	15	16
HAD INTERCEPTED	1	0
TOTAL OFFENSIVE PLAYS	54	80
TOTAL NET YARDS	259	448
AVERAGE GAIN PER PLAY	4.8	5.6
FUMBLES/LOST	3/1	1/1
PENALTIES/YARDS	9/55	7/42
INTERCEPTIONS/YARDS	0/0	1/-1
PUNTS/YARDS	4/167	3/119
AVERAGE PER PUNT	41.8	39.7
PUNT RETURNS/YARDS	0/0	0/0
KICKOFF RETURNS/YARDS	5/169	4/136
POSSESSION TIME	23:59	36:01
THIRD-DOWN CONVERSIONS	7/13	13/19
FOURTH-DOWN CONVERSIONS	0/0	0/0
SACKS BY	2/16	1/9

UAB17

#9/11 LSU56

F

Sept. 7, 2013
Tiger Stadium
Baton Rouge, La.
90,037

LSU

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Kenny Hilliard	11	54	0	54	1	14
Jeremy Hill	6	50	0	50	1	15
Zach Mettenberger	3	17	0	17	0	10
Odell Beckham Jr.	1	15	0	15	0	15
Jeryl Brazil	2	10	0	10	0	9
Alfred Blue	3	9	1	8	0	5
Terrence Magee	4	9	2	7	0	4
J.C. Copeland	1	3	0	3	0	3
TEAM	1	0	1	-1	0	0
Anthony Jennings	2	4	15	-11	0	4

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	19	16	0	282	5	49	0
Anthony Jennings	1	1	0	11	0	11	0

RECEIVING	No.	Yds.	TD	Long
Odell Beckham Jr.	5	136	3	49
Jarivs Landry	5	71	2	24
Connor Neighbors	1	16	0	16
Terrence Magee	1	15	0	15
DeSean Smith	1	14	0	14
Travin Dural	1	13	0	13
J.C. Copeland	1	12	0	12
Quantavius Leslie	1	11	0	11
Dillon Gordan	1	5	0	5

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	4	171	42.8	58	1

ALL RETURNS	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham	3	59	60	1	21	21	0	0	0

UAB

RUSHING	Att.	Gain	Lost	Net	TD	Long
Darrin Reaves	14	84	0	84	1	24
Jordan Howard	14	60	0	60	0	15
Greg Franklin	9	31	1	30	0	11
Darius Powell	1	5	0	5	0	5
Santonio Jones	1	1	0	1	0	1
Jonathan Perry	1	0	6	-6	0	0
Austin Borwn	3	0	14	-14	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Austin Brown	24	9	0	136	1	41	3
TEAM	1	0	0	0	0	0	0

RECEIVING	No.	Yds.	TD	Long
Jamarcus Nelson	3	42	1	41
Jamari Staples	2	44	0	33
Darrin Reaves	2	25	0	13
Kennard Backman	1	13	0	13
Greg Franklin	1	12	0	12

PUNTING	No.	Yds.	Avg.	Long	I20
Ty Long	5	196	39.2	46	1
Hunter Mullins	3	135	45.0	53	1

FIELD GOALS	Att.	Made	Long	KICKS
Ty Long	2	1	24	Made: 24, Missed: 59

ALL RETURNS	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Jamarcus Nelson	1	2	2	1	9	9	0	0	0

Mettenberger Fires Five TDs as LSU Rolls Past UAB, 56-17

Zach Mettenberger threw for a school-record five TD passes and Odell Beckham Jr. scored four touchdowns and racked up 331 all-purpose yards as No. 9/11 LSU rolled past UAB, 56-17, in the home-opener for the Tigers. LSU never trailed in the contest as the Tigers raced out to a 21-0 lead after the first quarter thanks to pair of Mettenberger-to-Beckham Jr. TD passes followed by a 1-yard run by Kenny Hilliard. LSU, which scored touchdowns on five straight first half possessions, extended the advantage to 28-0 on a 3-yard TD run by Jeremy Hill early in the second quarter. UAB scored 17 points in the second quarter to get to within 35-17 at halftime. Beckham Jr. scored his third TD of the game on a 27-yard pass from Mettenberger to open the third quarter for the Tigers, stretching the lead to 42-17. A Mettenberger-to-Jarvis Landry 14-yard TD pass midway through the third quarter increased the lead to 49-17 and broke the school's single-game touchdown pass record in the process. Beckham Jr. capped the scoring for the Tigers with a school-record 100-yard return of a missed 59-yard field goal by UAB to run the advantage to 56-17. The 100-yard return was the first of its kind in LSU history and pushed Beckham's all-purpose yardage to 331, the third-highest total in school history. For the game, LSU piled up 445 total yards (152 rushing, 293 passing), while limiting UAB to 296 total yards (160 rushing, 136 passing). Mettenberger hit on 16-of-19 passes for 282 yards and five scores with Beckham Jr. (5 for 136, 3 TDs) and Landry (5 for 71, 2 TDs) being the top targets. A total of nine players caught at least one pass for the Tigers. Hilliard led LSU in rushing with 54 yards on 11 carries, while Hill added 50 yards on six attempts. Lamin Barrow and Lamar Louis led the LSU defense with seven tackles apiece, while Jermauria Rasco had six tackles, two quarterback hurries and a sack.

Scoring

UAB	1	2	3	4	F
LSU	0	17	0	0	- 17
LSU	21	14	21	0	- 56
LSU	6:13	1Q	Beckham Jr. 29 pass from Mettenberger (Delahoussaye Kick)		
LSI	2:29	1Q	Beckham Jr. 22 pass from Mettenberger (Delahoussaye Kick)		
LSU	0:00	1Q	Hilliard 1 yd run (Delahoussaye Kick)		
LSU	14:20	2Q	Hill 3 yd run (Delahoussaye Kick)		
UAB	11:11	2Q	Reaves 11 yd run (Long Kick)		
LSU	8:01	2Q	Landry 24 pass from Mettenberger (Delahoussaye Kick)		
UAB	5:19	2Q	Nelson 41 pass from Brown (Long Kick)		
UAB	0:00	2Q	Long 24 yd FG		
LSU	12:02	3Q	Beckham Jr. 27 pass from Mettenberger (Delahoussaye Kick)		
LSU	6:16	3Q	Landry 14 pass from Mettenberger (Delahoussaye Kick)		
LSU	2:11	3Q	Beckham Jr. 100 yd missed FG return (Delahoussaye Kick)		

Team Stats

	UAB	LSU
FIRST DOWNS	17	22
RUSHING	8	9
PASSING	7	11
PENALTY	2	2
RUSHING ATTEMPTS	43	34
YARDS GAINED RUSHING	181	171
YARDS LOST RUSHING	21	19
NET YARDS RUSHING	160	152
NET YARDS PASSING	136	293
PASSES ATTEMPTED	25	20
PASSES COMPLETED	9	17
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	68	54
TOTAL NET YARDS	296	445
AVERAGE GAIN PER PLAY	4.4	8.2
FUMBLES/LOST	1/1	2/1
PENALTIES/YARDS	5/35	5/45
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	8/331	4/171
AVERAGE PER PUNT	41.4	42.8
PUNT RETURNS/YARDS	1/2	3/59
KICKOFF RETURNS/YARDS	1/9	1/21
POSSESSION TIME	33:30	26:30
THIRD-DOWN CONVERSIONS	5/16	4/8
FOURTH-DOWN CONVERSIONS	1/2	0/0
SACKS BY	0/0	3/14

Kent State

#8 LSU

13
45

F

Sept. 14, 2013
Tiger Stadium
Baton Rouge, La.
89,113

LSU

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	11	119	2	117	2	58
Terrence Magee	9	108	0	108	1	25
Alfred Blue	10	56	0	56	0	11
Anthony Jennings	1	17	0	17	0	17
Kenny Hilliard	4	12	0	12	0	6
TEAM	2	0	3	-3	0	0

PASSING

	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	18	13	0	264	3	52	0

RECEIVING

	No.	Yds.	TD	Long
Odell Beckham Jr.	5	76	1	22
Jarvis Landry	4	66	2	31
Connor Neighbors	1	52	0	52
Travin Dural	1	36	0	36
Travis Dickson	1	28	0	28
J.C. Copeland	1	6	0	6

PUNTING

	No.	Yds.	Avg.	Long	I20
Jamie Keehn	1	33	33.0	33	0

FIELD GOALS

	Att.	Made	Long	KICKS
Colby Delahoussaye	1	1	25	Made: 25

ALL RETURNS

	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Travin Dural	2	3	5	0	0	0	0	0	0
Odell Beckham Jr.	2	9	8	1	14	14	0	0	0

Kent State

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Trayion Durham	18	41	5	36	0	6
Anthony Meray	5	18	1	17	0	8
Colin Reardon	8	30	20	10	1	14
Team	1	0	5	-5	0	0

PASSING

	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Colin Reardon	29	20	0	190	0	25	2

RECEIVING

	No.	Yds.	TD	Long
Ernest Calhoun	4	24	0	7
Josh Boyle	3	53	0	25
Chris Humphrey	3	14	0	16
Tyshon Goode	2	21	0	12
Trayion Durham	2	17	0	15
Casey Pierce	2	11	0	9
Tim Erjavec	1	19	0	19
Anthony Meray	1	13	0	13
William Woods	1	11	0	11
Dri Archer	1	7	0	7

PUNTING

	No.	Yds.	Avg.	Long	I20
Anthony Melchiori	6	235	39.2	62	2

FIELD GOALS

	Att.	Made	Long	KICKS
Anthony Melchiori	3	2	37	Made: 37, 36 Missed: 48

ALL RETURNS

	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Darius Polk	0	0	0	1	14	14	0	0	0
Ernest Calhoun	0	0	0	2	43	23	0	0	0

No. 8 LSU Runs Past Kent State, 45-13

LSU racked up a season-high 571 total yards, including 307 on the ground, as the eighth-ranked Tigers jumped out to a 21-0 first quarter lead and never trailed in a 45-13 win over Kent State in Tiger Stadium. LSU improved to 3-0 with the win and ran the nation's longest non-conference regular-season winning streak to 44. LSU also ran its record to 34-0 under Les Miles in non-conference regular-season games. LSU scored on its first five possessions as the Tigers built a 31-10 lead at halftime. Jeremy Hill scored on runs of 58 and 12 yards in the first quarter, while Jarvis Landry caught first half TD passes of 21 and 31 yards from Zach Mettenberger. Colby Delahoussaye added a 25-yard field goal as the Tigers built a 31-10 lead at halftime. Odell Beckham Jr. scored on a 5-yard pass from Mettenberger to open the fourth quarter and Terrence Magee added a 12-yard TD run to cap the scoring for the Tigers. Hill led LSU with 117 rushing yards and a pair of TDs, while Magee had his first career 100-yard game with 108 yards and a score. Mettenberger connected on 13-of-18 passes for 264 yards and three TDs. For the game, the Tigers averaged 10.4 yards per play, the second-highest single-game total in school history. Defensively, LSU limited Kent State to 248 total yards (58 rushing, 190 passing). Ego Ferguson led the Tigers with 8 tackles, 1.5 tackles for loss and a sack.

Scoring

	1	2	3	4	F
Kent State	0	10	3	0	-13
LSU	21	10	0	14	-45
LSU	12:19	1Q	Hill 58 yd run (Delahoussaye Kick)		
LSU	8:16	1Q	Landry 21 yd pass from Mettenberger (Delahoussaye Kick)		
LSU	2:36	1Q	Hill 12 yd run (Delahoussaye Kick)		
KSU	12:59	2Q	Reardon 2 yd run (Melchiori Kick)		
LSU	10:03	2Q	Delahoussaye 25 yd FG		
LSU	4:14	2Q	Landry 31 yd pass from Mettenberger (Delahoussaye Kick)		
KSU	0:17	2Q	Melchiori 37 yd FG		
KSU	3:16	3Q	Melchiori 36 yd FG		
LSU	14:55	4Q	Beckham Jr. 5 pass from Mettenberger (Delahoussaye Kick)		
LSU	10:44	4Q	Magee 12 yd run (Delahoussaye Kick)		

Team Stats

	KSU	LSU
FIRST DOWNS	16	26
RUSHING	4	14
PASSING	11	10
PENALTY	1	2
RUSHING ATTEMPTS	32	37
YARDS GAINED RUSHING	89	312
YARDS LOST RUSHING	31	5
NET YARDS RUSHING	58	307
NET YARDS PASSING	190	264
PASSES ATTEMPTED	29	18
PASSES COMPLETED	20	13
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	61	55
TOTAL NET YARDS	248	571
AVERAGE GAIN PER PLAY	4.1	10.4
FUMBLES/LOST	2/0	1/1
PENALTIES/YARDS	10/90	11/86
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	6/235	1/33
AVERAGE PER PUNT	39.2	33.0
PUNT RETURNS/YARDS	0/0	4/12
KICKOFF RETURNS/YARDS	3/57	1/14
POSSESSION TIME	34:23	25:37
THIRD-DOWN CONVERSIONS	4/14	4/6
FOURTH-DOWN CONVERSIONS	1/1	0/0
SACKS BY	0/0	2/20

F

ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Quan Bray	5	5	5	0	0	0	0	0	0
Tre Mason	0	0	0	1	14	14	0	0	0
Jermaine Whitehead	0	0	0	0	0	0	1	0	0

	AU	LSU
FIRST DOWNS	21	16
RUSHING	11	5
PASSING	9	9
PENALTY	1	2
RUSHING ATTEMPTS	52	44
YARDS GAINED RUSHING	242	245
YARDS LOST RUSHING	29	17
NET YARDS RUSHING	213	228
NET YARDS PASSING	224	229
PASSES ATTEMPTED	33	22
PASSES COMPLETED	17	14
HAD INTERCEPTED	2	1
TOTAL OFFENSIVE PLAYS	85	66
TOTAL NET YARDS	437	457
AVERAGE GAIN PER PLAY	5.1	6.9
FUMBLES/LOST	3/1	2/1
PENALTIES/YARDS	5/44	10/85
INTERCEPTIONS/YARDS	1/0	2/0
PUNTS/YARDS	6/261	6/229
AVERAGE PER PUNT	43.5	38.2
PUNT RETURNS/YARDS	5/5	1/10
KICKOFF RETURNS/YARDS	1/14	1/19
POSSESSION TIME	30:49	29:11
THIRD-DOWN CONVERSIONS	6/17	5/13
FOURTH-DOWN CONVERSIONS	1/5	0/1
SACKS BY	2/6	1/8

#6 LSU

41

#9/10 Georgia

44

F

Sept. 28, 2013
Sanford Stadium
Athens, Ga.
92,746

LSU

LSU

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	21	90	4	86	1	16
Kenny Hilliard	4	11	0	11	1	4
Terrence Magee	3	9	3	6	0	5
Alfred Blue	1	6	0	6	0	6
J.C. Copeland	1	1	0	1	0	1
TEAM	2	0	7	-7	0	0
Zach Mettenberger	4	0	26	-26	0	0

PASSING

	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	37	23	0	372	3	48	4

RECEIVING

	No.	Yds.	TD	Long
Jarvis Landry	10	156	1	39
Odell Beckham Jr.	6	118	0	27
Jeremy Hill	4	44	0	23
Kadron Boone	2	52	2	48
Terrence Magee	1	2	0	2

PUNTING

	No.	Yds.	Avg.	Long	I20
Jamie Keehn	2	86	43.0	44	1

FIELD GOALS

	Att.	Made	Long	KICKS
Colby Delahoussaye	2	2	49	Made: 49, 39

ALL RETURNS

	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	1	-4	0	7	175	33	0	0	0
Anthony Johnson	0	0	0	0	0	0	1	4	4

Georgia

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Keith Marshall	20	97	1	96	0	19
Todd Gurley	8	76	3	73	0	23
J.J. Green	1	18	0	18	0	18
Aaron Murray	3	12	3	9	1	11
Brendan Douglas	2	2	0	2	0	2

PASSING

	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Aaron Murray	34	20	1	298	4	33	0

RECEIVING

	No.	Yds.	TD	Long
Chris Conley	5	112	1	33
Justin Scott-Wesley	4	55	1	25
Arthur Lynch	3	40	0	21
Michael Bennett	3	38	2	21
Reggie Davis	1	24	0	24
Todd Gurley	1	13	0	13
Rhett McGowan	1	10	0	10
Jay Rome	1	6	0	6
Keith Marshall	1	0	0	0

PUNTING

	No.	Yds.	Avg.	Long	I20
Collin Barber	2	97	48.5	49	0

FIELD GOALS

	Att.	Made	Long	KICKS
Marshall Morgan	3	3	55	Made: 24, 55, 38

Punts

	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Reggie Davis	0	0	0	3	51	19	0	0	0
Kyle Karempelis	0	0	0	1	23	23	0	0	0

Mettenberger and Tigers Fall In Shoot-Out At No. 9 Georgia, 44-41

Zach Mettenberger threw for a career-high 372 yards and three TDs, but LSU's last-minute chance at a comeback came up short as the sixth-ranked Tigers dropped a 44-41 road decision to No. 9 Georgia. In a game that featured five ties, five lead changes and with neither team leading by more than a touch-down, LSU looked in position to win the game by taking a 41-37 advantage on an 8-yard run by Jeremy Hill with just over four minutes remaining. Georgia responded, going 75 yards on six plays, to regain the lead at 44-41 on a 25-yard TD pass with 1:47 left in the contest setting up one last chance for Mettenberger and the Tigers. After a first down that got the Tigers to their own 35-yard line, LSU turned the ball over on downs following four straight incompletions and Georgia ran out the clock for the victory. The game went back-and-forth from the start as Georgia scored on its first possession to take a 7-0 lead. LSU tied the game at 7-7 on its next possession starting a see-saw battle that had the teams tied at 14-14 at the end of the first quarter. Georgia led 24-17 at halftime as they scored on a 1-yard run with 20 seconds left in the second quarter. Down 27-20 late in the third quarter, Mettenberger connected with Jarvis Landry on a 39-yard pass to tie the game at 27-27. Kenny Hilliard tied the contest at 34-34 on a 2-yard run early in the fourth quarter, but the Bulldogs answered with a 38-yard field goal just four minutes later to regain the lead at 37-34 with 8:09 to go. Mettenberger then guided LSU on a 75-yard, 8-play drive capped with Hill's 8-yard TD run that put the Tigers up 41-37 with four minutes to play. For the game, Mettenberger connected on 23-of-37 passes for 372 yards and three scores. Landry led LSU with 10 catches for 156 yards, while Odell Beckham Jr. had six receptions for 118 yards. Hill rushed for 86 yards and a TD for the Tigers. The 41 points was the most by an LSU team in a regulation loss.

Scoring

	1	2	3	4	F
LSU	14	3	10	14	- 41
Georgia	14	10	10	10	- 44

UGA	11:40	1Q	Bennett 5 yd pass from Murray (Morgan Kick)
LSU	8:52	1Q	Boone 48 yd pass from Mettenberger (Delahoussaye Kick)
LSU	2:51	1Q	Boone 4 yd pass from Mettenberger (Delahoussaye Kick)
UGA	0:55	1Q	Conley 25 yd pass from Murray (Morgan Kick)
UGA	8:16	2Q	Morgan 24 yd FG
LSU	3:51	2Q	Delahoussaye 49 yd FG
UGA	0:20	2Q	Murray 1 yd run (Morgan Kick)
LSU	9:50	3Q	Delahoussaye 39 yd FG
UGA	6:42	3Q	Morgan 55 yd FG
LSU	3:40	3Q	Landry 39 yd pass from Mettenberger (Delahoussaye Kick)
UGA	1:33	3Q	Bennett 21 yd pass from Murray (Morgan Kick)
LSU	12:17	4Q	Hilliard 2 yd run (Delahoussaye Kick)
UGA	8:09	4Q	Morgan 38 yd FG
LSU	4:14	4Q	Hill 8 yd run (Delahoussaye Kick)
UGA	1:47	4Q	Scott-Wesley 25 yd pass from Murray (Morgan Kick)

Team Stats

	LSU	UGA
FIRST DOWNS	22	28
RUSHING	5	10
PASSING	17	16
PENALTY	0	2
RUSHING ATTEMPTS	36	36
YARDS GAINED RUSHING	117	205
YARDS LOST RUSHING	40	9
NET YARDS RUSHING	77	196
NET YARDS PASSING	372	298
PASSES ATTEMPTED	37	34
PASSES COMPLETED	23	20
HAD INTERCEPTED	0	1
TOTAL OFFENSIVE PLAYS	73	70
TOTAL NET YARDS	449	494
AVERAGE GAIN PER PLAY	6.2	7.1
FUMBLES/LOST	2/1	1/0
PENALTIES/YARDS	5/40	5/35
INTERCEPTIONS/YARDS	1/4	0/0
PUNTS/YARDS	2/86	2/97
AVERAGE PER PUNT	43.0	48.5
PUNT RETURNS/YARDS	1/4	0/0
KICKOFF RETURNS/YARDS	7/175	4/74
POSSESSION TIME	31:33	28:27
THIRD-DOWN CONVERSIONS	10/15	4/11
FOURTH-DOWN CONVERSIONS	0/1	1/1
SACKS BY	0/0	4/26

#10/11 LSU	59
Mississippi State	26
	F

Oct. 5, 2013
Davis Wade Stadium
Starkville, Miss.
57,113

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long			
Jeremy Hill	16	157	0	157	2	69			
Kenny Hilliard	6	45	6	39	3	34			
Alfred Blue	6	33	2	31	1	17			
Terrence Magee	6	19	1	18	0	13			
J.C. Copeland	1	0	0	0	0	0			
Connor Neighbors	1	0	1	-1	0	0			
Zach Mettenberger	3	0	21	-21	0	0			
PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks		
Zach Mettenberger	29	25	1	340	2	33	3		
RECEIVING	No.	Yds.	TD	Long					
Odell Beckham Jr.	9	179	2	33					
Jarvis Landry	8	96	0	26					
Jeremy Hill	3	13	0	18					
Alfred Blue	2	19	0	12					
Travin Dural	1	21	0	21					
Travis Dickson	1	6	0	6					
J.C. Copeland	1	6	0	6					
PUNTING	No.	Yds.	Avg.	Long	I20				
Jamie Keehn	2	93	46.5	49	0				
FIELD GOALS	Att.	Made	Long	KICKS					
Colby Delahoussaye	1	1	29	Made: 29					
	Punts			Kickoffs			Intercepted		
ALL RETURNS	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Tre'Davious White	0	0	0	0	0	0	1	40	40
Odell Beckham Jr.	0	0	0	5	111	29	0	0	0

Mississippi State

RUSHING	Att.	Gain	Lost	Net	TD	Long			
Dak Prescott	12	103	0	103	1	28			
LaDarius Perkins	10	83	2	81	0	32			
Josh Robinson	6	43	3	40	0	20			
Brandon Holloway	1	1	0	1	0	1			
TEAM	1	0	2	-2	0	0			
Tyler Russell	6	20	27	-7	0	15			
PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks		
Dak Prescott	20	9	1	106	0	22	0		
Tyler Russell	11	7	0	146	2	59	3		
RECEIVING	No.	Yds.	TD	Long					
Jameon Lewis	7	111	1	22					
Joe Morrow	3	30	0	16					
De'Runnya Wilson	2	80	1	59					
Malcom Johnson	2	19	0	0					
Jeremy Chappelle	1	8	0	8					
Robert Johnson	1	4	0	4					
PUNTING	No.	Yds.	Avg.	Long	I20				
Baker Swedenburg	1	42	42.0	42	0				
FIELD GOALS	Att.	Made	Long	KICKS					
Devon Bell	3	2	35	Made: 35, 22 Missed: 42					
ALL RETURNS	Punts			Kickoffs			Intercepted		
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Jameon Lewis	1	0	0	3	90	46	0	0	0
Robert Johnson	0	0	0	1	19	19	0	0	0
Nickoe Whitley	0	0	0	0	0	0	1	0	0

LSU Uses Fourth Quarter Outburst to Blow Out Mississippi State, 59-26

LSU blew open a tight game at halftime by outscoring Mississippi State 31-3 in the second half on its way to a 59-26 win over the Bulldogs in Starkville. The win was the 14th straight and the 21st in 22 tries for LSU over Mississippi State. In another offensive shootout, LSU came out on top this time around as the Tigers combined the passing of Zach Mettenberger along with a 100-yard rushing effort by Jeremy Hill to wear down the Bulldogs. LSU scored touchdowns on its first three possessions, two coming from Kenny Hilliard, to build a 21-9 advantage early in the second quarter. LSU's next three possessions came up empty and Mississippi State took advantage, taking a 23-21 lead at the 6:28 mark in the second quarter on a 59-yard passing play. LSU regained the lead just before halftime at 28-23 when Mettenberger led the Tigers on a 9-play, 70-yard drive capped with a 14-yard TD pass to Odell Beckham Jr. LSU never trailed again as the teams exchanged field goals in the third quarter before LSU used a 28-point fourth quarter scoring outburst to put the game out of reach. Beckham Jr. started the scoring for the Tigers in the final stanza with a 33-yard TD reception from Mettenberger. Hill followed with a 5-yard run following an interception by Tre'Davious White to run the lead to 45-26. Alfred Blue with a 17-yard run and Hilliard with his third rushing TD, a 4-yard scamper, closed out the scoring for the Tigers in what was the most points by an LSU team in a league game since 1997 (63 vs. Kentucky). For the game, LSU racked up 563 total yards with Mettenberger passing for 340 yards and 2 scores and Hill rushing for 157 yards and a pair of TDs. Hilliard scored three times and Beckham Jr. caught nine passes for 179 yards and a pair of TDs.

Scoring

	1	2	3	4	F
LSU	14	14	3	28	- 59
Mississippi State	9	14	3	0	- 26
LSU	10:02	1Q			Hilliard 3 yd run (Dealhoussaye Kick)
MSU	8:42	1Q			Prescott 28 yd run (Prescott Pass Failed)
LSU	7:18	1Q			Hill 69 yd run (Delahoussaye Kick)
MSU	3:04	1Q			Bell 35 yd FG
LSU	14:51	2Q			Hilliard 34 yd run (Delahoussaye Kick)
MSU	11:29	2Q			Lewis 20 yd pass from Russell (Bell Kick)
MSU	6:28	2Q			Wilson 59 yd pass from Russell (Bell Kick)
LSU	0:17	2Q			Beckham Jr. 14 yd pass from Mettenberger (Delahoussaye Kick)
MSU	12:01	3Q			Bell 22 yd FG
LSU	4:33	3Q			Delahoussaye 29 yd FG
LSU	14:50	4Q			Beckham Jr. 33 yd pass from Mettenberger (Delahoussaye Kick)
LSU	14:19	4Q			Hill 5 yd run (Delahoussaye Kick)
LSU	6:46	4Q			Blue 17 yd run (Delahoussaye Kick)
LSU	1:21	4Q			Hilliard 4 yd run (Delahoussaye Kick)

Team Stats

	LSU	MSU
FIRST DOWNS	27	23
RUSHING	8	11
PASSING	17	12
PENALTY	2	0
RUSHING ATTEMPTS	39	36
YARDS GAINED RUSHING	254	250
YARDS LOST RUSHING	31	34
NET YARDS RUSHING	223	216
NET YARDS PASSING	340	252
PASSES ATTEMPTED	29	31
PASSES COMPLETED	25	16
HAD INTERCEPTED	1	1
TOTAL OFFENSIVE PLAYS	68	67
TOTAL NET YARDS	563	468
AVERAGE GAIN PER PLAY	8.3	7.0
FUMBLES/LOST	1/0	1/1
PENALTIES/YARDS	5/27	5/41
INTERCEPTIONS/YARDS	1/40	1/0
PUNTS/YARDS	2/93	1/42
AVERAGE PER PUNT	46.5	42.0
PUNT RETURNS/YARDS	0/0	1/0
KICKOFF RETURNS/YARDS	5/111	4/109
POSSESSION TIME	33:32	26:28
THIRD-DOWN CONVERSIONS	6/11	4/11
FOURTH-DOWN CONVERSIONS	2/2	0/2
SACKS BY	3/14	3/21

#17 Florida
.....
#10/11 LSU

6
17

F

Oct. 12, 2013
Tiger Stadium
Baton Rouge, La.
92,980

LSU

LSU

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	19	121	0	121	0	26
Kenny Hilliard	6	31	3	28	0	9
J.C. Copeland	5	20	0	20	1	10
Terrence Magee	2	8	0	8	0	5
Anthony Jennings	2	4	0	4	1	3
Zach Mettenberger	2	4	3	1	0	4
Alfred Blue	1	0	2	-2	0	0
TEAM	2	0	5	-5	0	0

PASSING

	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	17	9	0	152	0	30	0

RECEIVING

	No.	Yds.	TD	Long
Jarvis Landry	4	58	0	29
Odell Beckham Jr.	2	47	0	25
Jeremy Hill	1	30	0	30
Terrence Magee	1	17	0	17
Kenny Hilliard	1	0	0	0

PUNTING

	No.	Yds.	Avg.	Long	I20
Jamie Keehn	3	111	37.0	45	2

FIELD GOALS

	Att.	Made	Long	KICKS
Colby Delahoussaye	1	1	31	Made: 31

Punts

	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	0	0	0	2	48	29	0	0	0

Florida

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Mack Brown	15	59	3	56	0	9
Kelvin Taylor	10	56	4	52	0	14
Matt Jones	4	17	0	17	0	6
Solomon Patton	1	0	1	-1	0	0
Tyler Murphy	10	27	40	-13	0	10

PASSING

	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Tyler Murphy	27	15	0	115	0	20	4
Kyle Christy	1	1	0	14	0	14	0

RECEIVING

	No.	Yds.	TD	Long
Solomon Patton	3	32	0	19
Quinton Dunbar	3	20	0	20
Trey Burton	3	28	0	14
Ahmad Fulwood	2	19	0	15
Quinton Dunbar	2	9	0	8
Mack Brown	2	1	0	1
Neiron Ball	1	14	0	14
Demarcus Robinson	1	6	0	6
Valdez Showers	1	0	0	0

PUNTING

	No.	Yds.	Avg.	Long	I20
Kyle Christy	4	176	44.0	50	0
Tyler Murphy	1	36	36.0	36	1

FIELD GOALS

	Att.	Made	Long	KICKS
Francisco Velez	2	2	44	Made: 44, 27

Punts

	No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Marcus Robertson	1	-1	0	0	0	0	0	0	0
Solomon Patton	0	0	0	1	33	33	0	0	0

LSU's Defense Comes Up Big In 17-6 Win Over No. 17 Florida

LSU had its best defensive outing of the season, limiting Florida to just 240 total yards and a pair of field goals, as the 10th-ranked Tigers hammered the Gators, 17-6, in Tiger Stadium. LSU improved to 6-1 overall and 3-1 in league play with the victory as the Tigers won their sixth straight and 28th of last 29 games in Tiger Stadium. The six points were the fewest scored by a Florida team against LSU since a 20-3 Tiger victory in 1979. Florida struck first, taking its first possession and marching 60 yards on 14 plays to take a 3-0 lead late in the first quarter. LSU responded with a 70-yard, 9-play drive capped with a 1-yard plunge by fullback J.C. Copeland to take a 7-3 lead on the first play of the second quarter. LSU's defense forced Florida to punt on its next five possessions, during which time the Tigers were able to extend the lead to 14-3 on a 1-yard quarterback sneak by Anthony Jennings. The score remained 14-3 until early in the fourth quarter when the Gators converted another field goal to pull to within 14-6. LSU answered the Gators with a field goal of its own as Colby Delahoussaye converted a 31-yard attempt to stretch the lead to 17-6 with 7:58 to play. On its next possession, Florida drove to the LSU 20-yard line before a penalty, and back-to-back sacks, the last coming on fourth down, ended the Gators chances at a comeback. The LSU offense took over with 3:51 to go and was able to run out the clock. For the game, Jeremy Hill led the LSU offense with 121 yards on 19 carries against a Florida defense that came into the game allowing just 65 yards on the ground a game. Zach Mettenberger completed 9-of-17 passes for 152 yards, while Jarvis Landry caught 4 passes for 58 yards. Defensively, LSU recorded season-highs for sacks (4), tackles for loss (8) and QB hurries (5) as the Tigers stymied the Florida offensive attack. LB Lamin Barrow led the LSU defense with 13 tackles, while CB Jalen Mills, DB Micah Eugene, DT Anthony Johnson, and LB Kendell Beckwith all had sacks.

Scoring

	1	2	3	4	F
Florida	3	0	0	3	-6
LSU	0	14	0	3	-17

UF	4:28	1Q	Velez 44 yd FG
LSU	14:56	2Q	Copeland 1 yd run (Delahoussaye Kick)
LSU	5:14	2Q	Jennings 1 yd run (Delahoussaye Kick)
UF	12:11	4Q	Velez 27 yd FG
LSU	7:58	4Q	Delahoussaye 31 yd FG

Team Stats

	UF	LSU
FIRST DOWNS	17	21
RUSHING	8	9
PASSING	8	7
PENALTY	1	5
RUSHING ATTEMPTS	40	39
YARDS GAINED RUSHING	159	188
YARDS LOST RUSHING	48	13
NET YARDS RUSHING	111	175
NET YARDS PASSING	129	152
PASSES ATTEMPTED	28	17
PASSES COMPLETED	16	9
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	68	56
TOTAL NET YARDS	240	327
AVERAGE GAIN PER PLAY	3.5	5.8
FUMBLES/LOST	1/0	1/1
PENALTIES/YARDS	8/72	5/42
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	5/212	3/111
AVERAGE PER PUNT	42.4	37.0
PUNT RETURNS/YARDS	1/-1	0/0
KICKOFF RETURNS/YARDS	1/33	2/48
POSSESSION TIME	34:11	25:49
THIRD-DOWN CONVERSIONS	6/17	5/9
FOURTH-DOWN CONVERSIONS	3/4	0/0
SACKS BY	0/0	4/40

#6/8 LSU

Ole Miss

24

27

F

Oct. 19, 2013
Vaught-Hemingway
Stadium
Oxford, Miss.
61,160

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	16	64	0	64	1	7
Kenny Hilliard	11	58	0	58	1	12
Terrence Magee	3	17	0	17	0	10
Alfred Blue	1	3	0	3	0	3
Anthony Jennings	1	2	0	2	0	2
Zach Mettenberger	3	0	30	-30	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	33	19	3	274	1	34	3

RECEIVING	No.	Yds.	TD	Long
Jarvis Landry	7	121	1	34
Odell Beckham Jr.	5	72	0	26
Kadron Boone	3	36	0	22
Travis Dickson	1	22	0	22
Terrence Magee	1	14	0	14
Connor Neighbors	1	9	0	9
Jeremy Hill	1	0	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	4	131	32.8	40	3

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	1	1	41	Made: 41

ALL RETURNS	Punts	No.	Yds.	Lg.	Kickoffs	No.	Yds.	Lg.	Intercepted	No.	Yds.	Lg.
Odell Beckham Jr.	1	21	21	4	92	39	0	0	0	0	0	0
Terrence Magee	0	0	0	1	32	32	0	0	0	0	0	0

Ole Miss

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jaylen Walton	18	105	0	105	2	26
IT'avius Mathes	13	53	1	52	0	12
Bo Wallace	11	38	20	18	0	11
Barry Brunetti	1	1	0	1	0	1

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Bo Wallace	39	30	0	346	0	33	3
Barry Brunetti	2	1	0	3	1	3	0

RECEIVING	No.	Yds.	TD	Long
Ja-Mes Logan	7	65	0	17
Laquon Treadwell	7	43	0	13
Donte Moncrief	5	107	0	33
Vince Sanders	2	49	0	33
Jordan Holder	2	28	0	23
Evan Ingram	2	28	0	22
Jaylen Walton	2	17	0	17
IT'avius Mathers	2	7	0	7
Nicholas Parker	1	3	1	3
Quincy Adebeyejo	1	2	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
Tyler Campbell	3	135	45.0	54	2

FIELD GOALS	Att.	Made	Long	KICKS
Andrew Ritter	2	3	41	Made: 28, 41 Blocked: 29

ALL RETURNS	Punts	No.	Yds.	Lg.	Kickoffs	No.	Yds.	Lg.	Intercepted	No.	Yds.	Lg.
Korvic Neat	1	3	0	0	0	0	0	0	0	0	0	0
Jaylen Walton	0	0	0	3	62	24	0	0	0	0	0	0
Charles Sawyer	0	0	0	0	0	0	1	0	0	0	0	0
Chief Brown	0	0	0	0	0	0	1	0	0	0	0	0
Cody Prewitt	0	0	0	0	0	0	1	0	0	0	0	0

Last-Second Field Goal Sinks LSU In 27-24 Loss To Ole Miss

Ole Miss kicked a 41-yard field goal with 2 seconds left to lift the Rebels to a 27-24 win over No. 6 LSU in Oxford as the Tigers fell to 6-2 overall and 3-2 in SEC action. The field goal erased a second half comeback for the Tigers, one that saw LSU erase a 17-0 deficit to tie the contest at 24-24 on a 4-yard TD pass from Zach Mettenberger to Jarvis Landry with just over three minutes remaining. However, Ole Miss responded with its game-winning drive, going 61-yards on 14 plays to set up the deciding field goal. Three first half interceptions by Mettenberger put the Tigers in an early hole as the Rebels, behind the play of quarterback Bo Wallace, built a 10-0 lead at halftime. After a 3-and-out to open the second half for the Tigers, Ole Miss increased the lead to 17-0 on its next possession, going 49-yards on 9 plays. LSU pulled to within 17-7 on the ensuing possession when Kenny Hilliard scored on a 1-yard plunge. Ole Miss fumbled three plays later at the LSU 49-yard line to setup the Tigers' next touchdown. Jeremy Hill capped a 51-yard, 8-play drive with a 3-yard run to get LSU to within 17-14. Ole Miss extended the lead to 24-14 with a TD on its next possession. LSU's Colby Delahoussaye kicked a 41-yard field goal to bring the Tigers to within 24-17 after Ole Miss fumbled a punt on its own 13-yard line. Ole Miss had a chance to put the game away midway through the fourth quarter with a 29-yard field goal, however LSU's Ego Ferguson blocked the kicked and LSU marched 80 yards on 11 plays to tie the game at 24-24 on Mettenberger's TD pass to Landry. For the game, Mettenberger connected on 19-of-33 passes for 274 yards, 1 TD and a season-high 3 interceptions. Landry led the Tigers with 7 catches for 121 yards and a score. Ole Miss accounted for 575 yards of total offense in the win. Ronald Martin had a career-high 12 tackles to lead LSU defensively, while Jalen Mills had two sacks.

Scoring

	1	2	3	4	F
LSU	0	0	14	10	- 24
Ole Miss	3	7	14	3	- 27
UM	1:23	1Q	Ritter 28 yd FG		
UM	12:14	2Q	Parker 3 yd pass from Brunetti (Ritter Kick)		
UM	9:29	3Q	Walton 2 yd run (Ritter Kick)		
LSU	6:16	3Q	Hilliard 1 yd run (Delahoussaye Kick)		
LSU	3:09	3Q	Hill 3 yd run (Delahoussaye Kick)		
UM	0:03	3Q	Walton 26 yd run (Ritter Kick)		
LSU	11:22	4Q	Delahoussaye 41 yd FG		
LSU	3:19	4Q	Landry 4 yd pass from Mettenberger (Delahoussaye Kick)		
UM	0:02	4Q	Ritter 41 yd FG		

Team Stats

	LSU	UM
FIRST DOWNS	22	28
RUSHING	8	10
PASSING	14	17
PENALTY	0	1
RUSHING ATTEMPTS	35	43
YARDS GAINED RUSHING	144	197
YARDS LOST RUSHING	30	21
NET YARDS RUSHING	114	176
NET YARDS PASSING	274	349
PASSES ATTEMPTED	33	41
PASSES COMPLETED	19	31
HAD INTERCEPTED	3	0
TOTAL OFFENSIVE PLAYS	68	84
TOTAL NET YARDS	388	525
AVERAGE GAIN PER PLAY	5.7	6.2
FUMBLES/LOST	1/0	3/2
PENALTIES/YARDS	2/20	5/30
INTERCEPTIONS/YARDS	0/0	3/0
PUNTS/YARDS	4/131	3/135
AVERAGE PER PUNT	32.8	45.0
PUNT RETURNS/YARDS	1/21	1/3
KICKOFF RETURNS/YARDS	5/124	3/62
POSSESSION TIME	27:02	32:58
THIRD-DOWN CONVERSIONS	5/11	11/18
FOURTH-DOWN CONVERSIONS	1/1	0/0
SACKS BY	3/14	3/30

Furman

16
48
F

#13/12 LSU

Oct. 26, 2013
Tiger Stadium
Baton Rouge, La.
92,554

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	14	143	0	143	2	55
Terrence Magee	7	111	3	108	2	39
Kenny Hilliard	8	48	0	48	0	11
Alfred Blue	4	24	0	24	0	13
Anthony Jennings	3	9	0	9	0	3

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	24	16	2	328	3	63	0
Anthony Jennings	2	1	0	12	0	12	0

RECEIVING	No.	Yds.	TD	Long
Odell Beckham Jr.	6	204	2	63
Jarvis Landry	5	87	0	27
Dillon Gordon	2	9	0	6
Alfred Blue	1	22	0	22
Travin Dural	1	12	0	12
Melvin Jones	1	7	1	7
Terrence Magee	1	-1	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	1	37	37.0	37	0

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	1	0		Missed: 31

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	3	13	6	0	0	0	0	0
Travin Dural	2	9	9	0	0	0	0	0
Terrence Magee	0	0	0	1	13	13	0	0
Ronald Martin	0	0	0	0	0	1	0	0
Micah Eugene	0	0	0	1	16	16	0	0
Logan Stokes	0	0	0	1	11	11	0	0

Furman

RUSHING	Att.	Gain	Lost	Net	TD	Long
Hank McCloud	16	81	2	79	0	18
Marcus Anderson	9	22	7	15	0	5
Richard Hayes III	5	15	10	5	0	9
Tanner Skogen	1	0	0	0	0	0
Reese Hannon	4	4	11	-7	0	2

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Reese Hannon	28	16	1	104	0	16	2
Richard Hayes III	1	1	0	2	0	2	1

RECEIVING	No.	Yds.	TD	Long
Ryan Clubbreath	4	24	0	9
Hank McCloud	4	14	0	6
Andrej Suttles	3	21	0	13
Chad Scott	3	23	0	16
Jordan Snellings	2	13	0	9
Ernie Cain	1	9	0	9
Cameron Mason	1	2	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
Ray Early	8	282	35.2	54	2

FIELD GOALS	Att.	Made	Long	KICKS
Ray Early	3	3	46	Made: 46, 31, 23

Punts			Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.
Andrej Suttles	1	0	0	0	0	0	0	0
Reggie Thomas	0	0	0	0	0	1	74	74
Carl Rider	0	0	0	0	0	1	4	4
Tanner Skogen	0	0	0	2	41	25	0	0

Dominant Second Half Lifts LSU To 48-16 Win Over Furman

The LSU offense racked up the third-most yards in school history as the Tigers raced past Furman, 48-16, on Homecoming in Tiger Stadium. LSU amassed 672 yards of total offense, the most since the Tigers gained 680 against Western Carolina in 2000. With the victory, LSU improved to 7-2 overall and extended its FBS record of consecutive non-conference regular season wins to 45 straight dating back to 2002. Odell Beckham Jr. had a career night, finishing with six catches for a personal-best 204 yards along with touchdown receptions of 37 and 63 yards. Zach Mettenberger earned his third 300-yard passing game of the season as he tallied 328 yards and two touchdowns on 16-of-24 passing. An interception for a touchdown off a Mettenberger throw and a field goal off a Beckham Jr. muffed punt kept Furman in the game as LSU led 20-16 at halftime, but the Tigers blanked the Paladins 28-0 in the second half to secure the victory. Jeremy Hill racked up his fifth 100-yard rushing game of the season, carrying the ball 14 times for 143 yards and two TDs, while Terrence Magee added his second 100-yard performance of the season with 108 yards and two TDs on only seven carries. Defensively, LSU limited Furman to 198 yards of offense (106 passing, 92 rushing). Kwon Alexander led the team with a career-high 14 tackles, including 2.0 TFL, and a pass breakup.

Scoring

	1	2	3	4	F
Furman	10	6	0	0	- 16
LSU	13	7	14	14	- 48
Furman	10:52	1Q	Thomas 74 yd INT return (Early Kick)		
LSU	9:47	1Q	Hill 55 yd run (Delahoussaye Kick)		
Furman	3:57	1Q	Early 46 yd FG		
LSU	2:57	1Q	Hill 4 yd run (Delahoussaye Kick Failed)		
LSU	13:34	2Q	Beckham Jr. 37 yd pass from Mettenberger (Delahoussaye kick)		
Furman	6:48	2Q	Early 31 yd FG		
Furman	0:00	2Q	Early 23 yd FG		
LSU	11:12	3Q	Magee 1 yd run (Hairston Kick)		
LSU	1:56	3Q	Jones 7 yd pass from Mettenberger (Hairston Kick)		
LSU	14:15	4Q	Magee 39 yd run (Hairston Kick)		
LSU	9:10	4Q	Beckham Jr. 63 yd pass from Mettenberger (Hairston Kick)		

Team Stats

	FURMAN	LSU
FIRST DOWNS	13	26
RUSHING	7	16
PASSING	5	10
PENALTY	1	0
RUSHING ATTEMPTS	35	36
YARDS GAINED RUSHING	122	335
YARDS LOST RUSHING	30	3
NET YARDS RUSHING	92	332
NET YARDS PASSING	106	340
PASSES ATTEMPTED	29	26
PASSES COMPLETED	17	17
HAD INTERCEPTED	1	2
TOTAL OFFENSIVE PLAYS	64	62
TOTAL NET YARDS	198	672
AVERAGE GAIN PER PLAY	3.1	10.8
FUMBLES/LOST	2/0	1/1
PENALTIES/YARDS	3/18	7/75
INTERCEPTIONS/YARDS	2/78	1/0
PUNTS/YARDS	8/282	1/37
AVERAGE PER PUNT	35.2	37.0
PUNT RETURNS/YARDS	1/0	5/22
KICKOFF RETURNS/YARDS	2/41	3/40
POSSESSION TIME	35:18	24:42
THIRD-DOWN CONVERSIONS	4/16	5/7
FOURTH-DOWN CONVERSIONS	1/1	0/0
SACKS BY	0/0	3/16

#10/12 LSU	17
#1 Alabama	38
	F

Nov. 9, 2013
Bryant-Denny Stadium
Tuscaloosa, Ala.
101,821

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	13	47	5	42	1	13
Terrence Magee	9	34	3	31	0	13
Kenny Hilliard	1	1	0	1	0	1
TEAM	1	0	0	0	0	0
J.C. Copeland	1	0	2	-2	0	0
Zach Mettenberger	6	3	32	-29	0	3

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	23	16	0	241	1	45	4

RECEIVING	No.	Yds.	TD	Long
Jarvis landry	5	90	0	45
Jeremy Hill	3	47	0	23
Odell Beckham Jr.	3	42	0	17
Kadron Boone	1	28	0	28
Dillon Gordon	1	22	0	22
Travin Dural	1	6	1	6
Alfred Blue	1	4	0	4
Terrence Magee	1	2	0	2

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	2	75	37.5	50	0

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	1	1	41	Made: 41

ALL RETURNS	Punts	No.	Yds.	Lg.	Kickoffs	No.	Yds.	Lg.	Intercepted	No.	Yds.	Lg.
Odell Beckham Jr.	1	8	8	8	4	No.	174	82	0	0	0	0

Alabama

RUSHING	Att.	Gain	Lost	Net	TD	Long
T.J. Yeldon	25	136	3	133	2	22
Kenyan Drake	10	65	0	65	0	16
Jarrick Williams	1	6	0	6	0	6
AJ McCarron	3	6	8	-2	0	4
TEAM	3	0	9	-9	0	0

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
AJ McCarron	20	14	0	179	3	52	1

RECEIVING	No.	Yds.	TD	Long
Kevin Norwood	4	38	1	12
Amari Cooper	3	46	0	21
DeAndrew White	2	17	0	13
O.J. Howard	1	52	1	52
T.J. Yeldon	1	13	0	13
Kenyan Drake	1	10	0	10
Jalston Fowler	1	3	1	3
Christian Jones	1	0	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Cody Mandell	2	87	43.5	44	1

FIELD GOALS	Att.	Made	Long	KICKS
Cade Foster	1	1	41	Made: 41

ALL RETURNS	Punts	No.	Yds.	Lg.	Kickoffs	No.	Yds.	Lg.	Intercepted	No.	Yds.	Lg.
DeAndrew White	0	0	0	0	2	42	22	0	0	0	0	0
Christian Jones	0	0	0	0	2	41	21	0	0	0	0	0

Top-Ranked Alabama Uses Second Half Surge To Beat LSU, 38-17

Top-ranked Alabama scored 21 unanswered points in the second half to post a 38-17 win over No. 10 LSU in Tuscaloosa. Trailing 17-14 at halftime, LSU took the second half kickoff and marched 50 yards on six plays to tie the game at 17-17 on a 41-yard field goal by Colby Delahoussaye. Alabama took advantage of a fake punt on its next possession to extend a drive that eventually led to a touchdown and a 24-17 lead. The Crimson Tide extended the lead to 31-17 early in the fourth quarter before Odell Beckham Jr. returned a kickoff 82 yards to give the Tigers a scoring opportunity inside the Alabama 20-yard line. However, the Tigers weren't able to convert as three straight incompletions turned the ball back over to Alabama. The Crimson Tide tacked on another TD midway through the fourth quarter to put the game out of reach. LSU appeared to have taken control of the game early in the contest as the Tigers forced Alabama to punt on its first possession. The Tigers went 81 yards on nine plays to take what appeared to be a 7-0 lead, however running back J.C. Copeland fumbled as he was crossing the goal line to end that drive. LSU spotted Alabama a 3-0 lead when a Tiger fumble on the Crimson Tide 27-yard line led to a field goal. LSU took its only lead of the game at 7-3 on a 3-yard run by Jeremy Hill early in the second quarter. Alabama scored TDs on its next two possessions to take a 17-7 lead before LSU used a 10-play, 75-yard drive just before halftime to get to within 17-14 on a 6-yard pass from Zach Mettenberger to Travin Dural. For the game, Mettenberger completed 16-of-23 passes for 241 yards and a TD, while Jarvis Landry hauled in five passes for 90 yards. Hill led the Tigers with 42 rushing yards and a score.

Scoring

	1	2	3	4	F
LSU	0	14	3	0	- 17
Alabama	3	14	7	14	- 38
BAMA	3:54	1Q			Foster 41 yd FG
LSU	14:56	2Q			Hill 3 yd run (Delahoussaye Kick)
BAMA	12:35	2Q			Howard 52 yd pass from McCarron (Foster Kick)
BAMA	5:17	2Q			Norwood 9 yd pass from McCarron (Foster Kick)
LSU	0:43	2Q			Dural 6 yd pass from Mettenberger (Delahoussaye Kick)
LSU	12:01	3Q			Delahoussaye 41 yd FG
BAMA	4:11	3Q			Yeldon 4 yd run (Foster Kick)
BAMA	10:31	4Q			Yeldon 1 yd run (Foster Kick)
BAMA	4:10	4Q			Fowler 3 yd pass from McCarron (Foster Kick)

Team Stats

	LSU	BAMA
FIRST DOWNS	16	25
RUSHING	4	13
PASSING	11	8
PENALTY	1	4
RUSHING ATTEMPTS	31	42
YARDS GAINED RUSHING	85	213
YARDS LOST RUSHING	42	20
NET YARDS RUSHING	43	193
NET YARDS PASSING	241	179
PASSES ATTEMPTED	23	20
PASSES COMPLETED	16	14
HAD INTERCEPTED	0	0
TOTAL OFFENSIVE PLAYS	54	62
TOTAL NET YARDS	284	372
AVERAGE GAIN PER PLAY	5.3	6.0
FUMBLES/LOST	2/2	0/0
PENALTIES/YARDS	7/73	4/35
INTERCEPTIONS/YARDS	0/0	0/0
PUNTS/YARDS	2/75	2/87
AVERAGE PER PUNT	37.5	43.5
PUNT RETURNS/YARDS	1/8	0/0
KICKOFF RETURNS/YARDS	4/174	4/83
POSSESSION TIME	26:09	33:51
THIRD-DOWN CONVERSIONS	7/12	5/10
FOURTH-DOWN CONVERSIONS	0/2	1/1
SACKS BY	1/8	4/32

#9/10 Texas A&M

10

#18/19 LSU

34

F

Nov. 23, 2013

Tiger Stadium

Baton Rouge, La.

92,949

LSU

RUSHING	Att.	Gain	Lost	Net	TD	Long
Terrence Magee	13	149	0	149	1	65
Jeremy Hill	14	78	2	76	0	16
Alfred Blue	13	61	0	61	0	13
Kenny Hilliard	8	36	0	36	1	11
Odell Beckham Jr.	1	5	0	5	0	5
Zach Mettenberger	2	1	1	0	0	1
Anthony Jennings	1	0	0	0	0	0
TEAM	3	0	3	-3	0	0

PASSING	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	20	11	0	193	2	40	0

RECEIVING	No.	Yds.	TD	Long
Odell Beckham Jr.	5	50	0	19
Jarvis Landry	4	87	2	40
Dillon Gordon	1	36	0	36
Jeremy Hill	1	20	0	20

PUNTING	No.	Yds.	Avg.	Long	I20
Jamie Keehn	3	113	37.7	56	2

FIELD GOALS	Att.	Made	Long	KICKS
Colby Delahoussaye	2	2	36	Made: 21, 36

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.		No.	Yds.	Lg.	No.	Yds.	Lg.
Odell Beckham Jr.	1	14	14	1	16	16	0	0	0
Craig Loston	0	0	0	0	0	0	1	26	26
Rashard Robinson	0	0	0	0	0	0	1	0	0

Texas A&M

RUSHING	Att.	Gain	Lost	Net	TD	Long
Johnny Manziel	12	69	15	54	0	13
Ben Malena	3	11	0	11	0	6
Trey Williams	3	13	3	10	0	11

PASSING	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Johnny Manziel	41	16	2	224	1	51	2

RECEIVING	No.	Yds.	TD	Long
Derel Walker	6	130	1	51
Mike Evans	4	51	0	38
Travis Labhart	4	27	0	12
LaQuivonte Gonzalez	1	22	0	22
Brandon Williams	1	-6	0	0

PUNTING	No.	Yds.	Avg.	Long	I20
Drew Kaser	5	224	44.8	54	1

FIELD GOALS	Att.	Made	Long	KICKS
Josh Lambo	1	1	41	Made 41

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.		No.	Yds.	Lg.	No.	Yds.	Lg.
Trey Williams	0	0	0	5	90	24	0	0	0
Ben Malena	0	0	0	1	0	0	0	0	0

Defense, Running Game Carry LSU To 34-10 Win Over No. 9 Texas A&M

An inspired LSU defense held No. 9-ranked Texas A&M to its lowest offensive output in the past two seasons as the Tigers controlled the clock in a dominating 34-10 victory on a wet and cool Saturday afternoon at Tiger Stadium. The Tigers forced a pair of turnovers and held the Aggies to just 299 yards of total offense on the defensive side of the ball, while the LSU offense rolled up 517 yards of total offense with 324 yards on the ground. Quarterback Zach Mettenberger led the way through the air with 193 yards and two touchdowns, and running back Terrence Magee set the pace on the ground with a career-high 149 yards and one score on 13 carries to lead the Tigers to their third-straight victory over the Aggies in the series. Magee accounted for all 71 yards with five carries on LSU's first scoring drive, capped by his one-yard TD run to put the Tigers on top 7-0 with 2:51 to play in the first quarter. Mettenberger then hit wide receiver Jarvis Landry with scoring strikes of 10 and 40 yards in the second quarter to give the Tigers a 21-10 lead at halftime. LSU drove 71 yards in 13 plays to set up a 21-yard field goal by kicker Colby Delahoussaye for a two-touchdown lead at 24-10 in the first drive of the second half. Delahoussaye added a 36-yard field goal in the fourth quarter and converted all four of his extra points for a perfect afternoon in the kicking game. Running back Kenny Hilliard, who rushed for 36 yards on eight carries, found the endzone from two yards out in the third quarter to cap the scoring in the 34-10 victory. Jeremy Hill rushed for 76 yards on 14 carries and Alfred Blue added 61 yards on 13 carries to punctuate LSU's dominant running attack. Defensively, freshman cornerback Rashard Robinson earned his first career start and responded with his first career interception on a Johnny Manziel pass on A&M's opening drive in the third quarter to set the tone for the second half. Safety Craig Loston added his second INT of the season on the Aggies final drive, and he led the Tigers with seven tackles. Defensive ends Danielle Hunter and Jermauria Rasco each added sacks on the afternoon.

Scoring

	1	2	3	4	F
Texas A&M	0	10	0	0	- 10
LSU	7	14	10	3	- 34

LSU	2:51	1Q	Magee 1 yd run (Delahoussaye Kick)
LSU	13:15	2Q	Landry 10 yd pass from Mettenbeger (Delahoussaye Kick)
A&M	6:00	2Q	Lambo 41 yd FG
LSU	1:37	2Q	Landry 40 yd pass from Mettenberger (Delahoussaye Kick)
A&M	1:08	2Q	Walker 51 yd pass from Manziel (Lambo Kick)
LSU	8:57	3Q	Delahoussaye 21 yd FG
LSU	2:01	3Q	Hilliard 2 yd run (Delahoussaye Kick)
LSU	7:57	4Q	Delahoussaye 36 yd FG

Team Stats

	A&M	LSU
FIRST DOWNS	17	23
RUSHING	5	13
PASSING	10	8
PENALTY	2	2
RUSHING ATTEMPTS	18	55
YARDS GAINED RUSHING	93	330
YARDS LOST RUSHING	18	6
NET YARDS RUSHING	75	324
NET YARDS PASSING	224	193
PASSES ATTEMPTED	41	20
PASSES COMPLETED	16	11
HAD INTERCEPTED	2	0
TOTAL OFFENSIVE PLAYS	59	75
TOTAL NET YARDS	299	517
AVERAGE GAIN PER PLAY	5.1	6.9
FUMBLES/LOST	1/0	0/0
PENALTIES/YARDS	6/50	13/111
INTERCEPTIONS/YARDS	0/0	2/26
PUNTS/YARDS	5/224	3/113
AVERAGE PER PUNT	44.8	37.7
PUNT RETURNS/YARDS	0/0	1/14
KICKOFF RETURNS/YARDS	6/90	1/16
POSSESSION TIME	19:41	40:19
THIRD-DOWN CONVERSIONS	5/14	11/17
FOURTH-DOWN CONVERSIONS	0/2	0/1
SACKS BY	0/0	2/15

Arkansas

27

#15 LSU

31

F

Nov. 29, 2013

Tiger Stadium

Baton Rouge, La.

89,656

LSU

LSU

RUSHING							
	Att.	Gain	Lost	Net	TD	Long	
Jeremy Hill	20	146	1	145	1	52	
Terrence Magee	7	59	1	58	2	29	
Anthony Jennings	3	26	0	26	0	21	
Odell Beckham Jr.	1	20	0	20	0	20	
Alfred Blue	2	17	0	17	0	11	
TEAM	1	0	1	-1	0	0	
Zach Mettenberger	4	5	32	-27	0	5	
PASSING							
	Att.	Comp	Int	Yds	TD	Long	Sacks
Zach Mettenberger	22	14	1	156	0	32	3
Anthony Jennings	7	4	0	76	1	49	0
RECEIVING							
	No.	Yds.	TD	Long			
Jarvis Landry	8	113	0	32			
Jeremy Hill	5	27	0	12			
Travin Dural	1	49	1	49			
Dillon Gordon	1	16	0	16			
Odell Beckham Jr.	1	16	0	16			
Travis Dickson	1	8	0	8			
Connor Neighbors	1	3	0	3			
PUNTING							
	No.	Yds.	Avg.	Long	I20		
Jamie Keehn	2	98	49.0	54	1		
FIELD GOALS							
	Att.	Made	Long	KICKS			
Colby Delahoussaye	1	1	37	Made: 37			
ALL RETURNS							
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.
Odell Beckham Jr.	1	11	11	0	0	0	0
Jarvis Landry	1	0	0	0	0	0	0
Jalen Mills	0	0	0	0	0	0	1
RUSHING							
	Att.	Gain	Lost	Net	TD	Long	
Jonathan Williams	13	59	1	58	0	18	
Javontee Herndon	2	50	0	50	0	42	
Korliss Marshall	3	45	0	45	0	32	
Alex Collins	11	33	5	28	0	8	
Kiero Small	3	6	0	6	1	3	
Brandon Allen	2	7	12	-5	0	7	
PASSING							
	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Brandon Allen	29	19	1	178	2	43	1
RECEIVING							
	No.	Yds.	TD	Long			
Keon Hatcher	7	84	0	43			
Hunter Henry	5	41	2	12			
Kiero Small	3	21	0	10			
Javontee Herndon	2	17	0	10			
Julian Horton	1	8	0	8			
D'Arthur Cowan	1	7	0	7			
PUNTING							
	No.	Yds.	Avg.	Long	I20		
Sam Irwin-Hill	4	206	51.5	65	2		
FIELD GOALS							
	Att.	Made	Long	KICKS			
Zach Hocker	2	2	28	Made: 20, 28			
ALL RETURNS							
	No.	Yds.	Lg.	No.	Yds.	Lg.	No.
Javontee Herndon	1	1	1	0	0	0	0
Alan Turner	0	0	0	0	0	0	1
Korliss Marshall	0	0	0	3	57	24	0

Freshman Combo Caps LSU's 31-27 Comeback Win Over Arkansas

While star receiver Odell Beckham Jr. and quarterback Zach Mettenberger went down with injuries as the sun set in Tiger Stadium, two freshmen stepped up and ushered in the next era of LSU Football with a fourth-quarter comeback for the ages. LSU true freshman quarterback Anthony Jennings finished an eight-play, 99-yard drive with a 49-yard touchdown pass to redshirt freshman wide receiver Travin Dural with 75 seconds remaining, as No. 15 LSU (9-3, 5-3 SEC) came from behind to defeat Arkansas, 31-27. Along with Jennings and Dural, freshman center Ethan Pocic and junior right tackle Evan Washington each served as substitutes for injured Tigers on the game-winning drive. Jennings entered the contest only 2-of-3 passing for 23 yards with 11 rushes for 23 yards in 2013. Seeing his first meaningful action in his eighth game while facing a fourth-quarter deficit, he calmly led his team to its ninth win of the season and capped LSU's 15th undefeated home slate in Tiger Stadium history. Jennings finished the afternoon 4-of-7 passing for 76 yards while running three times for 26 yards. Mettenberger, who became the third LSU quarterback to throw for more than 3,000 yards, was injured late in the fourth quarter as Jarvis Landry made a spectacular 32-yard catch that set up a field goal. LSU running back Jeremy Hill rushed 20 times for a game-high 145 yards including a 52-yard touchdown, also catching five passes out of the backfield for 27 yards. Terrence Magee had 59 yards on seven carries with touchdown runs of 29 and 23 yards in the first quarter. LSU's defense - which came up with a big stop after the Tigers cut the Razorbacks' lead to 27-24 with a 37-yard field goal - secured the victory by forcing a fumble with less than a minute to play.

Scoring					
	1	2	3	4	F
Arkansas	7	10	10	0	- 27
LSU	14	0	7	10	- 31
LSU	11:15	1Q	Magee 29 yd run (Delahoussaye Kick)		
ARK	6:26	1Q	Small 3 yd run (Hocker Kick)		
LSU	3:38	1Q	Magee 23 yd run (Delahoussaye Kick)		
ARK	6:14	2Q	Henry 9 yd pass from Allen (Hocker Kick)		
ARK	0:00	2Q	Hocker 20 yd FG		
ARK	9:27	3Q	Hocker 28 yd FG		
LSU	7:35	3Q	Hill 52 yd run (Delahoussaye Kick)		
ARK	0:50	3Q	Henry 2 yd pass from Allen (Hocker Kick)		
LSU	4:56	4Q	Delahoussaye 37 yd FG		
LSU	1:15	4Q	Dural 49 yd pass from Jennings (Delahoussaye Kick)		

Team Stats			ARK	LSU
FIRST DOWNS			17	25
RUSHING			6	12
PASSING			10	13
PENALTY			1	0
RUSHING ATTEMPTS			34	38
YARDS GAINED RUSHING			200	273
YARDS LOST RUSHING			18	35
NET YARDS RUSHING			182	238
NET YARDS PASSING			178	232
PASSES ATTEMPTED			29	29
PASSES COMPLETED			19	18
HAD INTERCEPTED			1	1
TOTAL OFFENSIVE PLAYS			63	67
TOTAL NET YARDS			360	470
AVERAGE GAIN PER PLAY			5.7	7.0
FUMBLES/LOST			2/1	1/1
PENALTIES/YARDS			2/15	7/33
INTERCEPTIONS/YARDS			1/24	1/0
PUNTS/YARDS			4/206	2/98
AVERAGE PER PUNT			51.5	49.0
PUNT RETURNS/YARDS			1/1	2/11
KICKOFF RETURNS/YARDS			3/57	0/0
POSSESSION TIME			31:14	28:46
THIRD-DOWN CONVERSIONS			5/12	7/12
FOURTH-DOWN CONVERSIONS			0/0	0/1
SACKS BY			3/32	1/12

Iowa **14**
#14 LSU **21**

F

Jan. 1, 2014
Raymond James Stadium
Tampa, Fla.
51,296

LSU

LSU

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Jeremy Hill	28	217	1	216	2	42
Alfred Blue	7	26	0	26	0	7
Terrence Magee	7	17	5	12	0	7
Kenny Hilliard	1	3	0	3	0	3
TEAM	3	0	6	-6	0	0
Anthony Jennings	5	2	33	-31	1	2

PASSING

	Att.	Comp	Int	Yds	TD	Long	Sacks
Anthony Jennings	19	7	1	82	0	29	4
Odell Beckham Jr.	1	0	0	0	0	0	0

RECEIVING

	No.	Yds.	TD	Long
Odell Beckham Jr.	2	35	0	29
Jarvis Landry	2	21	0	14
Connor Neighbors	2	9	0	5
Alfred Blue	1	17	0	17

PUNTING

	No.	Yds.	Avg.	Long	I20
Jamie Keehn	10	469	46.9	56	4

FIELD GOALS

	Att.	Made	Long	KICKS
none				

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.	
Odell Beckham Jr.	4	19	12	2	39	21	0	0	0
Craig Loston	0	0	0	0	0	0	1	7	7
Tre'Davious White	0	0	0	0	0	0	1	0	0

Iowa

RUSHING

	Att.	Gain	Lost	Net	TD	Long
Mark Weisman	18	42	5	37	1	7
Jordan Canzeri	7	34	0	34	0	13
C.J. Beathard	3	11	0	11	0	11
Damon Bullock	3	2	2	0	0	2
Kevonte Martin-Manley	1	0	1	-1	0	0
Jake Rudock	5	5	10	-5	0	3

PASSING

	Att.	Comp	Int.	Yds.	TD	Long	Sacks
Jake Rudock	22	9	1	102	0	23	3
C.J. Beathard	7	4	1	55	1	35	0
Kevonte Martin-Manley	1	0	0	0	0	0	0

RECEIVING

	No.	Yds.	TD	Long
C.J. Fiedorowicz	4	46	0	22
Jake Duzey	3	58	0	35
Jacob Hillyer	2	39	0	23
Damon Bullock	2	5	0	3
Don Shumpert	1	5	0	5
Kevonte Martin-Manley	1	4	1	4

PUNTING

	No.	Yds.	Avg.	Long	I20
Conner Kornbrath	7	282	40.3	50	1

FIELD GOALS

	Att.	Made	Long	KICKS
Mike Meyer	1	0	NA	Missed: 35

Punts				Kickoffs			Intercepted		
No.	Yds.	Lg.	No.	Yds.	Lg.	No.	Yds.	Lg.	
Kevonte Martin-Manley	2	22	21	0	0	0	0	0	0
Christian Kirksey	1	23	23	0	0	0	0	0	0
Jordan Cotton	0	0	0	3	128	96	0	0	0
Anthony Hitchens	0	-8	0	0	0	0	0	0	0
John Lowdermilk	0	0	0	0	0	0	1	71	71
Riley McCarron	1	0	0	0	0	0	0	0	0

Hill's Career Day Vaults Tigers Past Iowa In Outback Bowl, 21-14

Jeremy Hill racked up a career-high 216 rushing yards as 14th-ranked LSU collected a 21-14 victory over Iowa on New Year's Day in the 2014 Outback Bowl held at Raymond James Stadium. The win enabled the Tigers to secure a school-record fourth-consecutive 10-win season. Hill, the game's Most Valuable Player, became the first player to garner over 200 rushing yards since Alley Broussard amassed a school-record 250 yards against Ole Miss during the 2004 season. Hill's yardage total was third-highest in LSU bowl history behind Kevin Faulk's 234 yards versus Michigan State in the 1995 Independence Bowl and Rondell Mealey's 222 yards against Notre Dame in the 1997 Independence Bowl. In the process, Hill moved into second place on LSU's single-season rushing list and finished the season with 1,401 yards. The Tigers raced out to a 14-0 advantage midway through the first half on an Anthony Jennings 2-yard rushing score followed by a 14-yard scoring run from Hill. Jennings, a true freshman making his first career start, completed 7-of-19 passes for 82 yards. Iowa got on the scoreboard at the 5:52 mark of the third quarter. An interception put the Hawkeyes into scoring position and Mark Weisman reached the endzone on a 2-yard rush to make it 14-7. Iowa had an opportunity to draw even, but Craig Loston intercepted a pass on a 4th-and-1 play at the LSU 8-yard line. On the ensuing possession, the Tigers put together a 6-play, 92-yard march sparked by Hill runs of 28 and 20 yards before he scampered for a 37-yard touchdown that pushed LSU ahead 21-7 with 2:02 remaining. Keyed by a 96-yard kickoff return, Iowa trimmed the deficit to 21-14. On second-and-goal, Kevonte Martin-Manley hauled in a 4-yard touchdown pass at the 1:42 mark. The Tigers recovered Iowa's onside kick attempt and ran the clock down to 8 seconds left. Iowa's desperation laterals to end the game were not successful, and LSU ended a two-game bowl losing skid.

Scoring

	1	2	3	4	F
Iowa	0	0	7	7	-14
LSU	7	7	0	7	-21

LSU	10:59	1Q	Jennings 2 yd run (Delahoussaye Kick)
LSU	7:23	2Q	Hill 14 yd run (Delahoussaye Kick)
IOWA	5:52	3Q	Weisman 2 yd run (Meyer Kick)
LSU	2:02	4Q	Hill 37 yd run (Delahoussaye Kick)
IOWA	1:42	4Q	Martin-Manley 4 yd pass from Beathard (Meyer Kick)

Team Stats

	IOWA	LSU
FIRST DOWNS	11	15
RUSHING	3	9
PASSING	6	5
PENALTY	2	1
RUSHING ATTEMPTS	37	51
YARDS GAINED RUSHING	94	265
YARDS LOST RUSHING	18	45
NET YARDS RUSHING	76	220
NET YARDS PASSING	157	82
PASSES ATTEMPTED	30	20
PASSES COMPLETED	13	7
HAD INTERCEPTED	2	1
TOTAL OFFENSIVE PLAYS	67	71
TOTAL NET YARDS	233	302
AVERAGE GAIN PER PLAY	3.5	4.3
FUMBLES/LOST	2/1	0/0
PENALTIES/YARDS	2/10	6/53
INTERCEPTIONS/YARDS	1/71	2/7
PUNTS/YARDS	7/282	10/469
AVERAGE PER PUNT	40.3	46.9
PUNT RETURNS/YARDS	4/37	4/19
KICKOFF RETURNS/YARDS	3/128	2/39
POSSESSION TIME	25:06	34:54
THIRD-DOWN CONVERSIONS	6/19	10/21
FOURTH-DOWN CONVERSIONS	0/2	0/0
SACKS BY	4/33	3/10

LSU Record Book - Rushing

ATTEMPTS

GAME:		
1.	43	Charles Alexander vs. Wyoming (231 yards) 1977
2.	41	Charles Alexander vs. Tulane (199 yards) 1977
3.	40	Charles Alexander vs. Florida (156 yards) 1977
4.	36	Kevin Faulk vs. Arkansas (138 yards) 1996
	36	Dalton Hilliard vs. Florida State (183 yards) 1982
6.	34	Rondell Mealey vs. Notre Dame (233 yards) 1997
7.	32	Joseph Addai vs. Florida (156 yards) 2005
	32	Kevin Faulk vs. Mississippi State (177 yards) 1996
	32	Charles Alexander vs. Indiana (144 yards) 1978
	32	Art Cantrelle vs. Auburn (95 yards) 1970

SEASON:

1.	311	Charles Alexander (1,686 yards) 1977
2.	281	Charles Alexander (1,172 yards) 1978
3.	258	Dalton Hilliard (1,134 yards) 1985
4.	254	Dalton Hilliard (1,268 yards) 1984
5.	249	Stevan Ridley (1,147 yards) 2010
6.	248	Kevin Faulk (1,282 yards) 1996
7.	247	Art Cantrelle (892 yards) 1970
8.	230	LaBrandon Toefield (992 yards) 2001
9.	229	Kevin Faulk (1,279 yards) 1998
10.	224	Terry Robiskie (1,117 yards) 1976

CAREER:

1.	882	Dalton Hilliard (4,050 yards) 1982-85
2.	856	Kevin Faulk (4,557 yards) 1995-98
3.	855	Charles Alexander (4,035 yards) 1975-78
4.	588	Harvey Williams (2,904 yards) 1986-90
5.	578	Terry Robiskie (2,517 yards) 1973-76
6.	511	LaBrandon Toefield (2,291 yards) 2000-02
7.	491	Garry James (2,217 yards) 1982-85
8.	490	Joseph Addai (2,577 yards) 2001-05
9.	456	Brad Davis (2,165 yards) 1972-74
10.	455	Domanick Davis (2,056 yards) 1999-02

ATTEMPTS PER GAME

SEASON:		
1.	28.3	Charles Alexander (311 • 11 games) 1977
2.	25.5	Charles Alexander (281 • 11 games) 1978
3.	23.1	Dalton Hilliard (258 • 11 games) 1985

CAREER:

1.	20.9	Kevin Faulk (856 • 41 games) 1995-98
2.	20.0	Dalton Hilliard (882 • 44 games) 1982-85
3.	19.4	Charles Alexander (855 • 44 games) 1975-78
4.	16.54	Art Cantrelle (397 • 24 games) 1969-71
5.	16.48	LaBrandon Toefield (511 • 31 games) 2000-02

YARDS GAINED

GAME:		
1.	250	Alley Broussard vs. Ole Miss (26 att.) 2004
2.	246	Kevin Faulk vs. Houston (21 att.) 1996
3.	237	Charles Alexander vs. Oregon (31 att.) 1977
4.	234	Kevin Faulk vs. Michigan State (25 att.) 1995
5.	232	Cecil Collins vs. Auburn (27 att.) 1997
6.	231	Charles Alexander vs. Wyoming (43 att.) 1977
7.	222	Rondell Mealey vs. Notre Dame (34 att.) 1997
8.	216	Jeremy Hill vs. Iowa (28 att.) 2014
9.	214	Terry Robiskie vs. Rice (30 att.) 1976
10.	213	Harvey Williams vs. Kentucky (28 att.) 1990

SEASON:

1.	1,686	Charles Alexander (311 att.) 1977
2.	1,401	Jeremy Hill (203 att.) 2013
3.	1,282	Kevin Faulk (248 att.) 1996
4.	1,279	Kevin Faulk (229 att.) 1998
5.	1,268	Dalton Hilliard (254 att.) 1984
6.	1,174	Charles Scott (217 att.) 2008
7.	1,172	Charles Alexander (281 att.) 1978
8.	1,147	Stevan Ridley (249 att.) 2010
9.	1,144	Kevin Faulk (205 att.) 1997
10.	1,134	Dalton Hilliard (258 att.) 1985

CAREER:

1.	4,557	Kevin Faulk (41 games) 1995-98
2.	4,050	Dalton Hilliard (44 games) 1982-85
3.	4,035	Charles Alexander (44 games) 1975-78
4.	2,860	Harvey Williams (40 games) 1986-90
5.	2,577	Joseph Addai (51 games) 2001-05
6.	2,517	Terry Robiskie (42 games) 1973-76
7.	2,317	Charles Scott (43 games) 2006-09
8.	2,291	LaBrandon Toefield (31 games) 2000-02
9.	2,238	Rondell Mealey (46 games) 1996-99
10.	2,217	Garry James (42 games) 1982-85

YARDS PER GAME

SEASON:		
1.	153.3	Charles Alexander (1,686 • 11 games) 1977
2.	116.7	Jeremy Hill (1,401 • 12 games) 2013
2.	116.5	Kevin Faulk (1,282 • 11 games) 1996
3.	116.3	Kevin Faulk (1,279 • 11 games) 1998
4.	115.3	Dalton Hilliard (1,268 • 11 games) 1984

CAREER:

1.	111.2	Kevin Faulk (4,557 • 41 games) 1995-98
2.	93.7	Jeremy Hill (2,156 • 23 games) 2012-13
3.	92.0	Dalton Hilliard (4,050 • 44 games) 1982-85
4.	91.7	Charles Alexander (4,035 • 44 games) 1975-78
5.	73.9	LaBrandon Toefield (2,291 • 31 games) 2000-02

YARDS PER RUSH

GAME:		
(Min. 10 rushes)		
1.	19.6	Harvey Williams vs. Rice (10/196) 1987
2.	17.4	Billy Baggett vs. Ole Miss (11/192) 1950
(Min. 15 rushes)		
1.	11.7	Kevin Faulk vs. Houston (21/246) 1996
2.	11.2	Justin Vincent vs. Georgia (18/201) 2003
(Min. 30 rushes)		
1.	7.6	Charles Alexander vs. Oregon (31/237) 1977
(Min. 40 rushes)		
1.	5.4	Charles Alexander vs. Wyoming (43/231) 1977

SEASON:

(Min. 200 rushes)		
1.	6.901	Jeremy Hill (203/1,401) 2013
2.	5.585	Kevin Faulk (229/1,279) 1998
3.	5.580	Kevin Faulk (205/1,144) 1997
4.	5.421	Charles Alexander (311/1,686) 1977
5.	5.410	Charles Scott (217/1,174) 2008

CAREER:

(Min. 400 rushes)		
1.	5.46	Charles Scott (424/2,317) 2006-09
2.	5.32	Kevin Faulk (856/4,557) 1995-98
3.	5.26	Joseph Addai (490/2,577) 2001-05
4.	4.94	Rondell Mealey (453/2,238) 1996-99
5.	4.86	Harvey Williams (588/2,860) 1986-90

RUSHING YARDS BY A QUARTERBACK

SEASON:		
1.	450	Jordan Jefferson 2010
2.	449	Nelson Stokley 1965
3.	433	Alvin Dark 1942
4.	412	Fred Haynes 1967
5.	398	David Woodley 1978
6.	394	Paul Lyons 1971
7.	362	Alan Risher 1980
8.	348	Marcus Randall 2002
9.	299	Nelson Stokley 1967
10.	281	Carl Otis Trimble 1974

CAREER:

1.	1,018	Jordan Jefferson 2008-11
2.	938	Lee Hedges 1949-51
3.	890	Fred Haynes 1966-68
4.	829	David Woodley 1976-79
5.	821	Nelson Stokley 1965-67
6.	778	Herb Tyler 1995-98
7.	685	Al Doggett 1951-54
8.	671	Paul Lyons 1970-72
9.	617	Marcus Randall 2001-04
10.	566	Carl Otis Trimble 1974-76

TOUCHDOWNS RUSHING

GAME:		
1.	5	Kevin Faulk vs. Kentucky 1997
2.	4	LaBrandon Toefield vs. Utah State 2001
	4	Rondell Mealey vs. New Mexico State 1996
	4	Harvey Williams vs. Miami (Ohio) 1990
	4	Dalton Hilliard vs. Kentucky 1984
	4	Charles Alexander vs. Oregon 1977
7.	3	Several occasions
Last:		Kenny Hilliard vs. Mississippi State 2013

SEASON:

1.	19	LaBrandon Toefield 2001
2.	18	Charles Scott 2008
3.	17	Charles Alexander 1977
4.	16	Jeremy Hill 2013
5.	15	Kevin Faulk 1997
	15	Stevan Ridley 2010

Charles Alexander posted a LSU single season record when he rushed for 1,686 yards in 1977. He's also one of three running backs to surpass 4,000 yards and 40 career touchdowns in school history.

7.	14	Dalton Hilliard	1985
	14	Charles Alexander	1978
9.	13	Kevin Faulk	1996
	13	Dalton Hilliard	1984
	13	Steve Van Buren	1943

CAREER:

1.	46	Kevin Faulk	1995-98
2.	44	Dalton Hilliard	1982-85
3.	40	Charles Alexander	1975-78
4.	32	Charles Scott	2006-09
5.	31	Terry Robiskie	1973-76
6.	29	Rondell Mealey	1996-99
7.	28	Jeremy Hill	2012-13
8.	27	Harvey Williams	1986-90
	27	Garry James	1982-85
10.	26	LaBrandon Toefield	2000-02

RUSHING TOUCHDOWNS BY A QUARTERBACK SEASON:

1.	7	Jordan Jefferson	2010
	7	Herb Tyler	1998
	7	Herb Tyler	1997
	7	Herb Tyler	1996
	7	David Woodley	1979
6.	6	Alan Risher	1980
	6	Steve Ensminger	1977
	6	Paul Lyons	1971
	6	Nelson Stokley	1967
	6	Nelson Stokley	1965

CAREER:

1.	23	Herb Tyler	1995-98
2.	15	David Woodley	1977-79
3.	13	Alan Risher	1980-82
	13	Nelson Stokley	1965-67
5.	12	Jordan Jefferson	2008-11
6.	10	Steve Ensminger	1976-79
7.	9	Jeff Wickersham	1982-85
	9	Paul Lyons	1970-72
	9	Al Doggett	1951-54
10.	8	Bert Jones	1970-72
	8	Mike Hillman	1967-69

LONGEST RUSHING TOUCHDOWNS

1.	94	Sal Nicolo vs. Rice	1952
	94	Jesse Fatheree vs. Georgia	1935
3.	90	Cotton Milner vs. Auburn	1936
4.	88	Adrian Dodson vs. Tulane	1940
5.	87	Jacob Hester vs. Louisiana Tech	2007
	87	Justin Vincent vs. Georgia	2003
7.	86	Jeff Burkett vs. Georgia Navy	1942
8.	83	Jordan Jefferson vs. Tennessee	2010
9.	81	Kevin Faulk vs. Idaho	1998
	81	Ripper Rowan vs. Alabama	1944

100-YARD GAMES

SEASON:

1.	7	Jeremy Hill	2013
	7	Kevin Faulk	1996
	7	Charles Alexander	1977
	7	Steve Van Buren	1943
5.	6	Charles Scott	2008
	6	Kevin Faulk	1997
	6	Dalton Hilliard	1984
	6	Charles Alexander	1978
9.	5	Joseph Addai	2005
	5	Justin Vincent	2003
	5	Kevin Faulk	1998
	5	Dalton Hilliard	1985
	5	Dalton Hilliard	1982

CAREER:

1.	22	Kevin Faulk	1995-98
2.	20	Dalton Hilliard	1982-85
3.	16	Charles Alexander	1975-78
4.	11	Jeremy Hill	2012-13
5.	8	Charles Scott	2006-09
	8	Harvey Williams	1986-90
7.	7	LaBrandon Toefield	2000-02
	7	Rondell Mealey	1996-99
	7	Steve Van Buren	1941-43
10.	6	Justin Vincent	2003-06
	6	Joseph Addai	2001-05

YEAR-BY-YEAR INDIVIDUAL 100-YARD RUSHING GAMES

1937	1	1963	4	1989	1
1938	0	1964	3	1990	4
1939	0	1965	3	1991	2
1940	1	1966	0	1992	1
1941	1	1967	3	1993	1
1942	2	1968	0	1994	4
1943	7	1969	0	1995	5
1944	0	1970	2	1996	8
1945	5	1971	2	1997	13
1946	2	1972	2	1998	6
1947	2	1973	2	1999	2
1948	0	1974	3	2000	3
1949	4	1975	1	2001	5
1950	2	1976	6	2002	3
1951	2	1977	8	2003	6
1952	2	1978	6	2004	4
1953	2	1979	2	2005	5
1954	2	1980	2	2006	2
1955	3	1981	0	2007	5
1956	2	1982	8	2008	6
1957	3	1983	4	2009	2
1958	2	1984	7	2010	6
1959	2	1985	3	2011	4
1960	0	1986	2	2012	8
1961	3	1987	3	2013	10
1962	0	1988	2	TOTAL	246

200-Yard Rushing Games

NAME	OPPONENT	YARDS (ATT.)
Alley Broussard	Ole Miss, 2004	250 (26)
Kevin Faulk	Houston, 1996	246 (21)
Charles Alexander	Oregon, 1977	237 (31)
Kevin Faulk	Michigan State, 1995*	234 (25)
Cecil Collins	Auburn, 1997	232 (27)
Charles Alexander	Wyoming, 1977	231 (43)
Rondell Mealey	Notre Dame, 1997*	222 (34)
Jeremy Hill	Iowa, 2013*	216 (28)
Harvey Williams	Kentucky, 1990	214 (28)
Terry Robiskie	Rice, 1976	214 (30)
Kevin Faulk	Kentucky, 1997	212 (28)
Justin Vincent	Georgia, 2003	201 (18)
Kevin Faulk	Alabama, 1998	201 (30)

100-Yard Rushing Games

NAME	OPPONENT	YARDS (ATT.)
Charles Alexander	Tulane, 1977	199 (41)
Harvey Williams	Rice, 1987	196 (10)
Billy Baggett	Ole Miss, 1950	192 (11)
Jeremy Hill	Auburn, 2013	184 (25)
LaBrandon Toefield	Utah State, 2001	183 (27)
Dalton Hilliard	Florida State, 1982	183 (36)
Charles Alexander	Vanderbilt, 1977	183 (26)
Harvey Williams	Tulane, 1987	181 (19)
Kevin Faulk	Arkansas State, 1998	180 (17)
Cecil Collins	Akron, 1997	179 (20)
Kevin Faulk	Idaho, 1998	178 (13)
Dalton Hilliard	Tulane, 1985	174 (39)
LaBrandon Toefield	Arkansas, 2001	173 (30)
Kevin Faulk	Ole Miss, 1997	172 (25)
Cecil Collins	Mississippi State, 1997	172 (22)
Kevin Faulk	Mississippi State, 1995	171 (23)
Jimmy Taylor	Tulane, 1957	171 (19)
Kevin Faulk	Mississippi State, 1996	170 (32)
Dalton Hilliard	East Carolina, 1985	170 (26)
Dalton Hilliard	Kentucky, 1984	170 (31)
Charles Alexander	Florida, 1977	170 (31)
Jimmy Taylor	Arkansas, 1956	170 (20)
Kevin Faulk	Alabama, 1997	168 (27)
Dalton Hilliard	Wichita State, 1984	166 (17)
Garry James	Tulane, 1982	166 (18)
Harvey Williams	Ole Miss, 1987	165 (14)
Rondell Mealey	Houston, 1996	161 (14)
Charles Scott	Appalachian State, 2008	160 (16)
Kevin Faulk	North Texas, 1995	160 (19)
Stevan Ridley	Vanderbilt, 2010	159 (17)
Kevin Faulk	Ole Miss, 1995	158 (23)
Rondell Mealey	San Jose State, 1999	158 (24)

NAME	OPPONENT	YARDS (ATT.)
Jeremy Hill	Mississippi State, 2013	157 (16)
Joseph Addai	Florida, 2005	156 (32)
Harvey Williams	Tulane, 1990	156 (27)
Charles Alexander	Florida, 1978	156 (40)
Charles Alexander	Tulane, 1978	156 (28)
Brad Davis	South Carolina, 1973	156 (25)
Don Schwab	Tulane, 1963	154 (20)
Dalton Hilliard	Vanderbilt, 1984	152 (25)
Terrence Magee	Texas A&M, 2013	149 (13)
Jessie Myles	Florida, 1980	148 (21)
Charles Alexander	Ole Miss, 1978	147 (28)
Jeremy Hill	Arkansas, 2013	145 (20)
Dalton Hilliard	Arizona, 1984	145 (29)
Jim Dousay	Tulane, 1967	145 (29)
Charles Scott	Georgia, 2008	144 (21)
Charles Alexander	Indiana, 1978	144 (32)
Charles Alexander	Rice, 1978	144 (24)
Steve Van Buren	Georgia, 1943	144 (25)
Jeremy Hill	Furman, 2013	143 (14)
Brad Davis	Alabama, 1973	143 (17)
Alvin Dark	Ole Miss, 1942	142 (11)
Jermaine Sharp	Tulane, 1994	142 (15)
Kenny Konz	Tulane, 1949	142 (12)
Lee Hedges	Tulane, 1949	142 (12)
Kenny Hilliard	North Texas, 2012	141 (13)
Charles Scott	Mississippi State, 2008	141 (27)
Charles Alexander	Utah, 1976	141 (22)
Odell Beckham	Tulane, 1991	140 (23)
Billy Cannon	Alabama, 1957	140 (8)
Paul Lyons	Wisconsin, 1971	139 (19)
Kevin Faulk	Arkansas, 1997	138 (28)
Kevin Faulk	Kentucky, 1996	138 (21)
Charles Alexander	Ole Miss, 1976	138 (16)
Jeff Burkett	Georgia Navy, 1942	138 (14)
Charles Alexander	Mississippi State, 1977	136 (29)
Don Schwab	Florida, 1964	136 (19)
Kevin Faulk	Vanderbilt, 1997	135 (31)
Robert Davis	Texas A&M, 1992	134 (15)
Harvey Williams	Georgia, 1986	133 (24)
Dalton Hilliard	Tulane, 1984	133 (24)
Dalton Hilliard	Oregon State, 1982	133 (18)
Carl Trimble	Colorado, 1974	133 (8)
Charles Scott	Auburn, 2008	132 (21)
Harvey Williams	Georgia, 1990	132 (24)
Steve Van Buren	ASTU, 1943	132 (43)
Rondell Mealey	Kentucky, 1997	131 (13)
Joseph Addai	Miami (Fla.), 2005*	130 (24)
Jermaine Sharp	South Carolina, 1994	130 (23)
Dan Sandifer	Texas A&M, 1945	130 (11)
Jermaine Sharp	Mississippi State, 1994	129 (23)

LSU Record Book - Rushing

NAME	OPPONENT	YARDS (ATT.)	NAME	OPPONENT	YARDS (ATT.)	NAME	OPPONENT	YARDS (ATT.)
Terry Robiskie	Ole Miss, 1976	129 (24)	Jermaine Sharp	Arkansas, 1994	111 (9)	Justin Vincent	Arkansas State, 2004	102 (13)
LaBrandon Toefield	Kentucky, 2001	128 (28)	Levi Johns	Texas Tech, 1954	111 (21)	Kendall Cleveland	Arkansas, 1995	102 (24)
Dalton Hilliard	Florida State, 1983	128 (20)	James Roshto	Alabama, 1951	111 (9)	Jim Dousay	Mississippi State, 1967	102 (19)
Garry James	Oregon State, 1982	128 (12)	Eddie Fuller	Ohio, 1989	110 (8)	Don Schwab	Mississippi State, 1964	102 (22)
Dalton Hilliard	Florida, 1982	128 (20)	Charles Alexander	Alabama, 1977	110 (22)	Danny LeBlanc	Kentucky, 1963	102 (23)
Jeremy Hill	Texas A&M, 2012	127 (17)	Steve Van Buren	Georgia, 1943	110 (22)	Don Schwab	TCU, 1963	102 (16)
Justin Vincent	Auburn, 2003	127 (14)	Spencer Ware	Florida, 2011	109 (24)	O.K. Ferguson	Florida, 1955	102 (24)
Jaacob Hester	Arkansas, 2007	126 (28)	Joseph Addai	Arizona State, 2005	109 (16)	Zollie Toth	Ole Miss, 1949	102 (18)
Keiland Williams	Virginia Tech, 2007	126 (7)	Alley Broussard	Iowa, 2004*	109 (13)	Alfred Blue	Washington, 2012	101 (14)
Terry Robiskie	Kentucky, 1976	126 (24)	Sam Martin	Georgia, 1986	109 (11)	Charles Scott	Tulane, 2006	101 (15)
Adrian Dodson	Holy Cross, 1940	126 (26)	Terry Robiskie	South Carolina, 1975	109 (26)	Herb Tyler	Ole Miss, 1997	101 (17)
Kevin Faulk	Arkansas, 1996	125 (36)	Joe Labruzzo	TCU, 1963	109 (12)	Arthur Cantrelle	Wisconsin, 1971	101 (11)
James Jacquet	Ole Miss, 1991	125 (13)	Sal Nicolo	Rice, 1952	109 (4)	Edward Campbell	North Carolina, 1961	101 (10)
Levi Johns	Ole Miss, 1953	125 (16)	Terrence Magee	Kent State, 2013	108 (9)	Billy Baggett	Vanderbilt, 1950	101 (19)
Jeremy Hill	Clemson, 2012*	124 (12)	Terrence Magee	Furman, 2013	108 (7)	Steve Van Buren	Georgia Tech, 1943	101 (14)
Jeremy Hill	South Carolina, 2012	124 (17)	Alley Broussard	South Carolina, 2003	108 (19)	Sulcer Harris	Louisiana Tech, 1941	101 (9)
Shyrone Carey	Western Illinois, 2003	124 (21)	Kevin Faulk	Notre Dame, 1998	108 (31)	Jordan Jefferson	Tennessee, 2010	100 (5)
Dalton Hilliard	Mississippi State, 1985	124 (22)	Billy Cannon	Kentucky, 1958	108 (12)	Harvey Williams	Florida State, 1990	100 (22)
Alfred Blue	North Texas, 2012	123 (16)	Earl Gros	Mississippi State, 1961	108 (14)	Dalton Hilliard	Kentucky, 1982	100 (24)
Stevan Ridley	Tennessee, 2010	123 (22)	Jeremy Hill	Alabama, 2012	107 (29)	Joe Labruzzo	Kentucky, 1965	100 (14)
Dalton Hilliard	Ole Miss, 1982	123 (23)	Spencer Ware	Mississippi State, 2011	107 (22)	Vincent Gonzales	Texas Tech, 1954	100 (18)
Kevin Faulk	Mississippi State, 1998	123 (24)	Keiland Williams	Notre Dame, 2006*	107 (14)	Bill Montgomery	Georgia, 1945	100 (11)
Charles Alexander	Wake Forest, 1978	123 (31)	Joseph Addai	Ole Miss, 2004	107 (14)			
Leroy Labat	Mississippi State, 1951	123 (29)	Terry Robiskie	Vanderbilt, 1976	107 (17)			
Gene Knight	Ole Miss, 1945	123 (13)	Jacob Hester	Florida, 2007	106 (23)			
Domanick Davis	Mississippi State, 2002	122 (18)	Alley Broussard	Louisiana Tech, 2003	106 (16)			
Domanick Davis	Illinois, 2001*	122 (28)	Domanick Davis	Ole Miss, 2000	106 (25)			
Garry James	Wichita State, 1984	122 (21)	Steve Rogers	Tulane, 1974	106 (22)			
Billy Cannon	Tennessee, 1959	122 (22)	Bill Schroll	Rice, 1947	106 (10)			
Jeremy Hill	Florida, 2013	121 (19)	Jabbo Stell	Loyola, 1937	106 (11)			
Rondell Mealey	New Mexico State, 1996	121 (12)	Joseph Addai	Auburn, 2005	105 (24)			
Dalton Hilliard	Notre Dame, 1984	121 (13)	Stevan Ridley	Texas A&M, 2010*	105 (24)			
Dalton Hilliard	Washington, 1983	121 (21)	Justin Vincent	Ole Miss, 2003	105 (22)			
Dalton Hilliard	South Carolina, 1983	121 (24)	Kevin Faulk	Notre Dame, 1997	105 (26)			
Ebert Van Buren	Texas A&M, 1949	121 (14)	Jerry Murphree	Florida, 1977	105 (25)			
Jacob Hester	Tennessee, 2007	120 (23)	Joe Labruzzo	Mississippi State, 1965	105 (15)			
LaBrandon Toefield	Auburn, 2001	120 (29)	Jerry Marchand	Arkansas, 1953	105 (21)			
LaBrandon Toefield	Tennessee, 2000	120 (15)	Jay Johnson	Ole Miss, 1993	104 (15)			
Alfred Blue	Western Kentucky, 2011	119 (9)	Hokie Gajan	Kentucky, 1979	104 (20)			
LaBrandon Toefield	Mississippi State, 2000	119 (26)	Don Schwab	Tulane, 1964	104 (20)			
Rondell Mealey	North Texas, 1999	119 (13)	Jimmy Taylor	Oklahoma A&M, 1956	104 (12)			
Chris Dantin	Rice, 1972	119 (23)	Rondell Mealey	Akron, 1997	103 (15)			
Dalton Hilliard	Tulane, 1983	118 (28)	Gene Knight	Miami (Fla.), 1946	103 (18)			
Hokie Gajan	Rice, 1979	118 (19)	Bill Montgomery	Georgia Tech, 1945	103 (17)			
Tommy Allen	Kentucky, 1967	118 (9)	Kenny Hilliard	Arkansas, 2011	102 (19)			
Steve Van Buren	TCU, 1943	118 (43)	Spencer Ware	Texas A&M, 2010*	102 (10)			
Jeremy Hill	Kent State, 2013	117 (11)	Charles Scott	North Texas, 2008	102 (7)			
Justin Vincent	Oklahoma, 2003*	117 (16)	Joseph Addai	Vanderbilt, 2005	102 (24)			
Kevin Faulk	Ole Miss, 1996	117 (28)						
Gene Lang	Mississippi State, 1980	117 (11)						
Brad Davis	Tulane, 1974	117 (23)						
Art Cantrelle	Ole Miss, 1970	117 (5)						
Billy Cannon	Tulane, 1958	117 (15)						
Jimmy Taylor	Ole Miss, 1957	117 (15)						
Albin Collins	Mississippi State, 1947	117 (17)						
Kenny Hilliard	Idaho, 2012	116 (11)						
Keiland Williams	Louisiana Tech, 2009	116 (15)						
Eddie Fuller	Tennessee, 1988	116 (18)						
Garry James	Florida State, 1982	116 (20)						
Stevan Ridley	West Virginia, 2010	116 (20)						
Jacob Hester	Louisiana Tech, 2007	115 (11)						
Chris Dantin	Wisconsin, 1972	115 (27)						
Johnny Robinson	Tennessee, 1959	115 (17)						
Jerry Marchand	Tulane, 1952	115 (13)						
Charles Scott	Tulane, 2008	114 (12)						
Kevin Faulk	Vanderbilt, 1996	114 (21)						
Eddie Fuller	Ole Miss, 1988	114 (21)						
Nelson Stokley	Kentucky, 1965	114 (15)						
Lynn Amedee	Tulane, 1961	114 (12)						
Levi Johns	Arkansas, 1955	114 (15)						
Steve Van Buren	Texas A&M, 1943	114 (43)						
Domanick Davis	South Carolina, 2002	113 (26)						
Art Cantrelle	Texas A&M, 1970	113 (26)						
Dan Sandifer	Miami (Fla.), 1946	113 (11)						
Bill Montgomery	Ole Miss, 1945	113 (11)						
Steve Van Buren	Rice, 1943	113 (43)						
Charles Scott	Tulane, 2009	112 (18)						
Justin Vincent	Arkansas, 2003	112 (18)						
Domanick Davis	North Texas, 1998	112 (17)						
Vincent Gonzales	Florida, 1955	112 (23)						
LaBrandon Toefield	Miami (Ohio), 2002	111 (17)						

* - Denotes bowl game

SAME GAME 100-YARD RUSHING PERFORMANCES

NAMES (YARDS)	OPPONENT	COMBINED ATT./YDS.
Jeremy Hill (14/143) and Terrence Magee (7/108)	Furman, 2013	21/251
Jeremy Hill (11/117) and Terrence Magee (9/108)	Kent State, 2013	20/225
Kenny Hilliard (13/141) and Alfred Blue (16/123)	North Texas, 2012	29/264
Stevan Ridley (24/105) and Spencer Ware (10/102)	Texas A&M, 2010*	34/207
Stevan Ridley (22/123) and Jordan Jefferson (5/100)	Tennessee, 2010	27/223
Alley Broussard (26/250) and Joseph Addai (14/107)	Ole Miss, 2004	40/357
Kevin Faulk (28/212) and Rondell Mealey (13/131)	Kentucky, 1997	41/343
Kevin Faulk (25/172) and Herb Tyler (17/101)	Ole Miss, 1997	42/273
Cecil Collins (20/179) and Rondell Mealey (15/103)	Akron, 1997	35/282
Kevin Faulk (21/246) and Rondell Mealey (14/161)	Houston, 1996	35/407
Harvey Williams (24/133) and Sam Martin (11/109)	Georgia, 1986	35/242
Dalton Hilliard (17/166) and Garry James (21/122)	Wichita State, 1984	38/288
Dalton Hilliard (36/183) and Garry James (20/116)	Florida State, 1982	56/299
Dalton Hilliard (18/133) and Garry James (12/128)	Oregon State, 1982	30/261
Charles Alexander (31/170) and Jerry Murphree (25/105)	Florida, 1977	56/275
Charles Alexander (16/138) and Terry Robiskie (24/129)	Ole Miss, 1976	40/267
Brad Davis (23/117) and Steve Rogers (22/106)	Tulane, 1974	55/223
Paul Lyons (19/139) and Arthur Cantrelle (11/101)	Wisconsin, 1971	30/240
Nelson Stokley (15/114) and Joe Labruzzo (14/100)	Kentucky, 1965	29/214
Joe Labruzzo (12/109) and Don Schwab (16/102)	TCU, 1963	28/211
Billy Cannon (22/122) and Johnny Robinson (17/115)	Tennessee, 1959	39/237
Vincent Gonzales (23/112) and O.K. Ferguson (24/102)	Florida, 1955	47/214
Levi Johns (21/111) and Vincent Gonzales (18/100)	Texas Tech, 1954	39/211
Kenny Konz (112/42) and Lee Hedges (12/142)	Tulane, 1949	24/284
Dan Sandifer (11/113) and Gene Knight (18/103)	Miami (Fla.), 1946	29/216
Gene Knight (13/123) and Bill Montgomery (11/113)	Ole Miss, 1945	24/236

* - denotes bowl game

ATTEMPTS

GAME:

1.	58	Josh Booty vs. Auburn (29 comp., 285 yards)	1999
2.	51	Jeff Wickersham vs. Mississippi State (33 comp., 368 yards)	1983
3.	49	Tommy Hodson vs. Tennessee (31 comp., 438 yards)	1989
4.	45	Marcus Randall vs. Texas (19 comp., 193 yards)	2003
	45	Josh Booty vs. Georgia (19 comp., 280 yards)	1999
	45	Jamie Howard vs. Florida (17 comp., 215 yards)	1995
	45	Tommy Hodson vs. Ohio State (25 comp., 267 yards)	1987
8.	44	Rohan Davey vs. Alabama (35 comp., 528 yards)	2001
	44	Jesse Daigle vs. Mississippi State (25 comp., 394 yards)	1991
10.	43	Rohan Davey vs. Tennessee (21 comp., 356 yards)	2001
	43	Jamie Howard vs. Southern Miss (23 comp., 314 yards)	1994
	43	Chad Loup vs. Arkansas (28 comp., 339 yards)	1993

SEASON:

1.	367	Rohan Davey (217 comp., 3,347 yards)	2001
2.	359	Matt Flynn (202 comp., 2,407 yards)	2007
3.	358	Matt Mauck (229 comp., 2,825 yards)	2003
4.	352	Zach Mettenberger (207 comp., 2,609 yards)	2012
5.	346	Jeff Wickersham (209 comp., 2,145 yards)	1985
6.	342	JaMarcus Russell (232 comp., 3,129 yards)	2006
7.	337	Jeff Wickersham (193 comp., 2,542 yards)	1983
8.	333	Josh Booty (162 comp., 1,830 yards)	1999
9.	317	Tommy Hodson (183 comp., 2,655 yards)	1989
10.	312	Jeff Wickersham (178 comp., 2,165 yards)	1984

CAREER:

1.	1,163	Tommy Hodson (674 comp., 9,115 yards)	1986-89
----	-------	--	---------

2.	1,005	Jeff Wickersham (587 comp., 6,921 yards)	1982-85
3.	934	Jamie Howard (458 comp., 6,158 yards)	1992-95
4.	797	JaMarcus Russell (493 comp., 6,625 yards)	2004-06
5.	715	Herb Tyler (434 comp., 5,876 yards)	1995-98
6.	678	Jordan Jefferson (397 comp., 4,733 yards)	2008-11
7.	659	Zach Mettenberger (407 comp., 5,783 yards)	2011-13
7.	623	Josh Booty (307 comp., 3,951 yards)	1999-2000
8.	615	Alan Risher (381 comp., 4,585 yards)	1980-82
9.	565	Jarrett Lee (317 comp., 3,949 yards)	2008-11
9.	529	Matt Mauck (310 comp., 3,831 yards)	2001-03

COMPLETIONS

GAME:

1.	35	Rohan Davey vs. Alabama (44 atts., 528 yards)	2001
2.	33	Jeff Wickersham vs. Miss. State (51 atts., 368 yards)	1983
3.	31	Tommy Hodson vs. Tennessee (49 atts., 438 yards)	1989
	31	Jeff Wickersham vs. Notre Dame (42 atts., 294 yards)	1985
5.	29	Josh Booty vs. Auburn (58 atts., 285 yards)	1999
	29	Jeff Wickersham vs. Florida (42 atts., 271 yards)	1984
7.	28	Chad Loup vs. Arkansas (43 atts., 339 yards)	1993
8.	27	Rohan Davey vs. Kentucky (38 atts., 383 yards)	2001
9.	26	Rohan Davey vs. Middle Tennessee (37 atts., 318 yards)	2001
10.	25	Zach Mettenberger vs. Mississippi State (29 atts., 340 yards)	2013
	25	Jesse Daigle vs. Mississippi State (44 atts., 394 yards)	1991
	25	Alan Risher vs. Mississippi State (34 atts., 308 yards)	1982

SEASON:

1.	232	JaMarcus Russell (342 atts., 3,129 yards)	2006
----	-----	--	------

2.	229	Matt Mauck (358 atts., 2,825 yards)	2003
3.	217	Rohan Davey (367 atts., 3,347 yards)	2001
4.	209	Jeff Wickersham (346 atts., 2,145 yards)	1985
5.	207	Zach Mettenberger (352 atts., 2,609 yards)	2012
6.	202	Matt Flynn (359 atts., 2,407 yards)	2007
7.	193	Jeff Wickersham (337 atts., 2,542 yards)	1983
8.	192	Zach Mettenberger (296 atts., 3,082 yards)	2013
8.	188	JaMarcus Russell (311 atts., 2,443 yards)	2005
9.	183	Tommy Hodson (317 atts., 2,655 yards)	1989

CAREER:

1.	674	Tommy Hodson (1,163 atts., 9,115 yards)	1986-89
2.	587	Jeff Wickersham (1,005 atts., 6,921 yards)	1982-85
3.	493	JaMarcus Russell (797 atts., 6,625 yards)	2004-06
4.	459	Jamie Howard (934 atts., 6,158 yards)	1992-95
5.	434	Herb Tyler (715 atts., 5,876 yards)	1995-98
6.	407	Zach Mettenberger (659 atts., 5,783 yards)	2011-13
7.	397	Jordan Jefferson (678 atts., 4,733 yards)	2008-11
8.	381	Alan Risher (615 atts., 4,585 yards)	1980-82
9.	317	Jarrett Lee (565 atts., 3,949 yards)	2008-11
10.	310	Matt Mauck (529 atts., 3,831 yards)	2001-03

CONSECUTIVE COMPLETIONS:

1.	14	JaMarcus Russell (vs. Mississippi State)	2006
	14	Matt Mauck (vs. Louisiana Tech)	2003
	14	Chad Loup (vs. Arkansas)	1993
4.	12	Zach Mettenberger (at Mississippi State)	2013
	12	Tommy Hodson (at Tennessee)	1988
	12	Jeff Wickersham (at Tulane)	1985
	12	Alan Risher (vs. Rice)	1981
8.	11	Rohan Davey (vs. Western Carolina)	2000

COMPLETION PERCENTAGE

GAME:

(Min. 5 atts.)

1.	100.0	Fred Haynes vs. Baylor (9-9)	1968
	100.0	Matt Flynn vs. North Texas (7-7)	2005
	100.0	Jordan Jefferson at Ole Miss (7-7)	2011

(Min. 10 atts.)

1.	100.0 (11-11)	Rohan Davey vs. Western Carolina	2000
2.	91.7 (11-12)	Nelson Stokley vs. Mississippi State	1967
3.	90.9 (10-11)	Matt Mauck vs. Arizona	2003

(Min. 20 atts.)

1.	90.0	JaMarcus Russell vs. Mississippi State (18-20)	2006
	90.0	Matt Mauck vs. Louisiana Tech (18-20)	2003
3.	87.5	JaMarcus Russell vs. Mississippi State (21-24)	2005
4.	86.2	Zach Mettenberger vs. Mississippi State (25-29)	2013
5.	80.8	Alan Risher at Ole Miss (21-26)	1981

Tommy Hodson is LSU's career leader in all major passing categories which includes completions (674), attempts (1,163), yards (9,115) and touchdown passes (69).

SEASON:

(Min. 50 atts.)		
1.	67.8	JaMarcus Russell (232-342) 2006
2.	65.2	Herb Tyler (45-68) 1995
3.	64.9	Zach Mettenberger (192-296) 2013
3.	64.4	Rohan Davey (38-59) 2000
4.	64.0	Matt Mauck (229-358) 2003
	64.0	Nelson Stokley (32-50) 1965
6.	63.7	Alan Risher (149-294) 1982
7.	63.0	Marcus Randall (102-162) 2004
	63.0	Alan Risher (150-238) 1981
9.	62.3	Jarrett Lee (104-167) 2011

CAREER:

(Min. 400 atts.)		
1.	62.0	Alan Risher (381-615) 1980-82
2.	61.9	JaMarcus Russell (493-797) 2004-06
3.	61.7	Zach Mettenberger (407-659) 2011-13
3.	60.7	Herb Tyler (434-715) 1995-98
4.	59.8	Rohan Davey (286-478) 1998-2001
5.	58.6	Matt Mauck (310-529) 2001-03
6.	58.4	Jeff Wickersham (587-1,005) 1982-85
7.	58.0	Tommy Hodson (674-1,163) 1986-89
8.	57.8	Jordan Jefferson (397-687) 2008-11
9.	57.1	Chad Loup (267-468) 1990-93

YARDS GAINED

GAME:		
1.	528	Rohan Davey vs. Alabama (35-44) 2001
2.	438	Tommy Hodson vs. Tennessee (31-49) 1989
3.	394	Jesse Daigle vs. Miss. State (25-44) 1991
4.	383	Rohan Davey vs. Kentucky (27-38) 2001
5.	381	Tommy Hodson vs. Ole Miss (18-30) 1989
6.	372	Zach Mettenberger vs. Georgia (23-27) 2013
7.	368	Jeff Wickersham vs. Miss. State (33-51) 1983
8.	359	Rohan Davey vs. Arkansas (19-33) 2001
9.	356	Rohan Davey vs. Tennessee (21-43) 2001
	356	Jamie Howard vs. Rice (15-23) 1995

SEASON:

1.	3,347	Rohan Davey (217-367) 2001
2.	3,129	JaMarcus Russell (232-343) 2006
3.	3,082	Zach Mettenberger (192-296) 2013
3.	2,825	Matt Mauck (229-358) 2003
4.	2,655	Tommy Hodson (183-317) 1989
5.	2,609	Zach Mettenberger (207-352) 2012
6.	2,542	Jeff Wickersham (193-337) 1983
7.	2,443	JaMarcus Russell (188-311) 2005
8.	2,407	Matt Flynn (202-358) 2007
9.	2,261	Tommy Hodson (175-288) 1986

CAREER:

1.	9,115	Tommy Hodson (674-1,163) 1986-89
2.	6,921	Jeff Wickersham (587-1,005) 1982-85
3.	6,625	JaMarcus Russell (493-797) 2004-06
4.	6,158	Jamie Howard (459-934) 1992-95
5.	5,876	Herb Tyler (434-715) 1995-98
6.	5,783	Zach Mettenberger (407-659) 2011-13
7.	4,733	Jordan Jefferson (397-678) 2008-11
8.	4,585	Alan Risher (381-615) 1980-82
9.	4,415	Rohan Davey (286-478) 1998-2001
10.	3,951	Josh Booty (307-623) 1999-2000

TOUCHDOWN PASSES

GAME:		
1.	5	Zach Mettenberger vs. UAB 2013
2.	4	Matt Flynn vs. Ohio State 2008
	4	Matt Mauck vs. Western Illinois 2003
	4	Matt Mauck vs. Louisiana Tech 2003
	4	Matt Mauck vs. Arkansas 2003
	4	Rohan Davey vs. Tennessee 2000
	4	Josh Booty vs. Alabama 2000
	4	Herb Tyler vs. Akron 1997
	4	Jamie Howard vs. Rice 1995
	4	Tommy Hodson vs. Ohio 1989
	4	Tommy Hodson vs. Tennessee 1989
	4	Steve Ensminger vs. Rice 1977

SEASON:

1.	28	JaMarcus Russell 2006
	28	Matt Mauck 2003
3.	22	Zach Mettenberger 2013

22	Tommy Hodson	1989
5.	21	Matt Flynn 2007
6.	19	Tommy Hodson 1986
7.	18	Rohan Davey 2001
	18	Herb Tyler 1998
9.	17	Josh Booty 2000
	17	Jordan Jefferson 2009
	17	Alan Risher 1982

CAREER:

1.	69	Tommy Hodson 1986-89
2.	52	JaMarcus Russell 2004-06
3.	40	Herb Tyler 1995-98
4.	37	Matt Mauck 2001-03
5.	35	Zach Mettenberger 2011-13
6.	34	Jamie Howard 1992-95
	34	Jordan Jefferson 2008-11
8.	32	Jarrett Lee 2008-11
9.	31	Matt Flynn 2004-07
	31	Alan Risher 1980-82

CONSECUTIVE ATTEMPTS W/O INTERCEPTION

GAME:		
1.	49	Tommy Hodson vs. Tennessee 1989
2.	44	Jesse Daigle vs. Mississippi State 1991
3.	43	Rohan Davey vs. Tennessee 2001
4.	40	Tommy Hodson vs. Ohio State 1988
5.	39	Marcus Randall vs. Texas 2003
	39	Tommy Hodson vs. Ole Miss 1986

CAREER:

1.	137	Alan Risher 1982
2.	131	Jarrett Lee 2010-11
3.	130	Zach Mettenberger 2012
4.	125	Rohan Davey 2000-01
5.	124	Marcus Randall 2002-03
6.	105	Tommy Hodson 1987-88

LONGEST PASSES

1.	*82	Steve Ensminger to Carlos Carson vs. Georgia 1978
2.	81	Jamie Howard to Brett Bech vs. Ole Miss 1994
3.	*80	Josh Booty to Reggie Robinson vs. Western Carolina 2000
	*80	Tommy Hodson to Sammy Martin vs. Rice 1987
	*80	Jeff Wickersham to Eric Martin vs. Alabama 1983
	*80	Norm Stevens to Al Doggett vs. Kentucky 1952
	*80	Y.A. Tittle to Dan Sandifer vs. Georgia Tech 1946
8.	*79	Chad Loup to Todd Kinchen vs. Texas A&M 1990
9.	*76	Jamie Howard to Brett Bech vs. Auburn 1994
	*76	Alan Risher to Orlando McDaniel vs. Florida State 1981

*-Denotes Touchdown

PASS YARDS GAINED PER PLAY:

(Min. 20 plays)		
1.	15.4	Jamie Howard, vs. Rice (356 yards - 23 plays) 1995
2.	14.6	JaMarcus Russell, vs. Mississippi State (321 yds - 22 plays) 2006
3.	11.4	Rohan Davey, vs. Alabama (540 yards - 47 plays) 2001
4.	10.9	Bert Jones, vs. Auburn (240 yards - 22 plays) 1972

YARDS PER GAME

SEASON:		
1.	279.2	Rohan Davey (3,351 - 12 games) 2001
2.	245.8	Zach Mettenberger (2,949 - 12 games) 2013
3.	240.7	JaMarcus Russell (3,129 - 13 games) 2006
4.	236.7	Tommy Hodson (2,604 - 11 games) 1989
5.	221.5	Jeff Wickersham (2,436 - 11 games) 1983
6.	220.0	Herb Tyler (2,200 - 10 games) 1998
7.	212.2	Josh Booty (2,121 - 10 games) 2000

8.	208.7	Matt Mauck (2,922 - 14 games) 2003
9.	203.6	JaMarcus Russell (2,443 - 12 games) 2005
10.	201.8	Tommy Hodson (2,219 - 11 games) 1986

CAREER:

1.	203.1	Tommy Hodson (8,938 - 44 games) 1986-89
2.	197.5	Josh Booty (3,951 - 20 games) 1999-2000
3.	184.8	Herb Tyler (6,654 - 36 games) 1995-98
5.	184.0	JaMarcus Russell (6,625 - 36 games) 2004-06
3.	182.3	Zach Mettenberger (5,470 - 30 games) 2011-13
6.	181.6	Matt Mauck (4,176 - 23 games) 2001-03
7.	178.7	Rohan Davey (4,492 - 25 games) 1998-2001
8.	176.4	Jeff Wickersham (6,705 - 38 games) 1982-85
9.	155.4	Alan Risher (5,127 - 33 games) 1980-82
10.	154.4	Jamie Howard (5,560 - 36 games) 1992-95

WINS BY A STARTING QUARTERBACK

1.	31	Tommy Hodson (31-14-1) 1986-89
2.	27	Herb Tyler (27-11) 1995-98
3.	25	JaMarcus Russell (25-4) 2004-06
	25	Warren Rabb (25-7) 1957-59
5.	24	Jordan Jefferson (24-8) 2008-11
6.	23	Y.A. Tittle (23-11-3) 1944-47

300-YARD PASSING GAMES

CAREER:		
1.	7	Rohan Davey 1998-2001
2.	3	Zach Mettenberger 2011-13
2.	3	Jamie Howard 1992-95
4.	2	Matt Flynn 2004-07
4.	2	JaMarcus Russell 2004-06
4.	2	Matt Mauck 2001-03
4.	2	Tommy Hodson 1986-89
4.	2	Jeff Wickersham 1982-85

500-Yard Passing Games

NAME	OPPONENT	YARDS
Rohan Davey	Alabama, 2001	528

400-Yard Passing Games

NAME	OPPONENT	YARDS
Rohan Davey	Illinois, 2001*	444
Tommy Hodson	Tennessee, 1989	438

300-Yard Passing Games

NAME	OPPONENT	YARDS
Jesse Daigle	Mississippi State, 1991	394
Rohan Davey	Kentucky, 2001	383
Tommy Hodson	Ole Miss, 1989	381
Zach Mettenberger	Georgia, 2013	372
Jeff Wickersham	Mississippi State, 1983	368
Rohan Davey	Arkansas, 2001	359
Rohan Davey	Tennessee, 2001	356
Jamie Howard	Rice, 1995	356
Matt Flynn	Alabama, 2007	353
Jeff Wickersham	Alabama, 1983	344
Zach Mettenberger	Mississippi State, 2013	340
Jamie Howard	Florida, 1995	339
Chad Loup	Arkansas, 1993	336
JaMarcus Russell	Notre Dame, 2006*	332
JaMarcus Russell	Mississippi State, 2006	330
Zach Mettenberger	Furman, 2013	328
Marcus Randall	Troy, 2004	328
Matt Flynn	Auburn, 2007	319
Rohan Davey	Middle Tennessee, 2001	318
Rohan Davey	Tennessee, 2000	318
Jamie Howard	Southern Miss, 1994	314
Matt Mauck	Louisiana Tech, 2003	311
Alan Risher	Mississippi State, 1982	308
Matt Mauck	Western Illinois, 2003	305

CATCHES

GAME:

1.	19	Josh Reed vs. Alabama (293 yards)	2001
2.	14	Wendell Davis vs. Ole Miss (208 yards)	1986
3.	13	Jerel Myers vs. Auburn (153 yards)	1999
4.	12	Brandon LaFell vs. Troy (126 yards)	2008
	12	Michael Clayton vs. Alabama (130 yards)	2003
6.	11	Wendell Davis vs. Georgia (123 yards)	1987
	11	Charles Alexander vs. Kentucky (94 yards)	1978
	11	Tommy Morel vs. Mississippi State (152 yards)	1967
9.	10	Jarvis Landry vs. Georgia (156 yards)	2013
	10	Josh Reed vs. Mississippi State (146 yards)	2001
	10	Josh Reed vs. Auburn (186)	2001
	10	Josh Reed vs. Mississippi State (113 yards)	2000
	10	Reggie Robinson vs. Mississippi State (103 yards)	2000
	10	Larry Foster vs. Auburn (111 yards)	1998
	10	Abram Booty vs. Arkansas (116 yards)	1997
	10	Alvin Lee vs. Tennessee (128 yards)	1988
	10	Andy Hamilton vs. Baylor (165 yard)	1970
	10	Tommy Morel vs. Tulane (103 yards)	1968

* - SEC Record

SEASON:

1.	94	Josh Reed (1,740 yards)	2001
2.	80	Wendell Davis (1,244 yards)	1986
3.	78	Michael Clayton (1,079 yards)	2003
4.	77	Jarvis Landry (1,193 yards)	2013
5.	72	Wendell Davis (993 yards)	1987
6.	65	Josh Reed (1,127 yards)	2000
	65	Dwayne Bowe (990 yards)	2006
8.	64	Jerel Myers (854 yards)	1999
9.	63	Brandon LaFell (929 yards)	2008
10.	60	Shedrick Wilson (845 yards)	1995

CAREER:

1.	183	Wendell Davis (2,708 yards)	1984-87
2.	182	Michael Clayton (2,582 yards)	2001-03
3.	175	Brandon LaFell (2,517 yards)	2006-09
4.	167	Josh Reed (3,001 yards)	1999-2001
5.	160	Early Doucet (2,046 yards)	2004-07
6.	154	Dwayne Bowe (2,403 yards)	2003-06
7.	152	Eric Martin (2,625 yards)	1981-84
8.	149	Jerel Myers (1,843 yards)	1999-2000
9.	143	Odell Beckham, Jr. (2,340 yards)	2011-13
10.	141	Craig Davis (2,107 yards)	2003-06

YARDS GAINED

GAME:

1.	293	Josh Reed vs. Alabama (19 catches)	2001
2.	248	Todd Kinchen vs. Miss. State (9 catches)	1991
3.	239	Josh Reed vs. Illinois (14 catches)	2002
4.	209	Eric Martin vs. Alabama (8 catches)	1983
5.	208	Wendell Davis vs. Ole Miss (14 catches)	1986
6.	204	Odell Beckham, Jr. vs. Furman (6 catches)	2013
7.	201	Devery Henderson vs. Kentucky (5 catches)	2001
	201	Shedrick Wilson vs. Rice (9 catches)	1995
	201	Carlos Carson vs. Rice (5 catches)	1977
10.	195	Eddie Kennison (6 catches)	1993

SEASON:

1.	*1,740	Josh Reed (94 catches)	2001
2.	1,244	Wendell Davis (80 catches)	1986
3.	1,193	Jarvis Landry (77 catches)	2013
4.	1,152	Odell Beckham, Jr. (59 catches)	2013
5.	1,127	Josh Reed (65 catches)	2000
6.	1,079	Michael Clayton (78 catches)	2003
7.	1,064	Eric Martin (52 catches)	1983
8.	993	Wendell Davis (72 catches)	1987
9.	990	Dwayne Bowe (65 catches)	2006
10.	957	Tony Moss (55 catches)	1988

* - SEC Record

CAREER:

1.	3,001	Josh Reed (167 catches)	1999-2001
2.	2,708	Wendell Davis (183 catches)	1984-87
3.	2,625	Eric Martin (152 catches)	1981-84
4.	2,582	Michael Clayton (182 catches)	2001-03
5.	2,517	Brandon LaFell (175 catches)	2006-09
6.	2,403	Dwayne Bowe (154 catches)	2003-06
7.	2,340	Odell Beckham, Jr. (143 catches)	2011-13
8.	2,196	Tony Moss (132 catches)	1986-89
9.	2,107	Craig Davis (141 catches)	2003-06
10.	2,046	Early Doucet (160 catches)	2004-07

YARDS PER GAME

SEASON:

1.	*145.0	Josh Reed (1,740 • 12 games)	2001
2.	113.1	Wendell Davis (1,244 • 11 games)	1986
3.	102.5	Josh Reed (1,127 • 11 games)	2000
4.	97.0	Eric Martin (1,064 • 11 games)	1983

* - SEC Record

YARDS PER CATCH

GAME • (Min. 5 catches)

1.	40.2	Devery Henderson vs. Kentucky (5/201)	2002
	40.2	Carlos Carson vs. Rice (5/201)	1977
3.	34.0	Odell Beckham, Jr. vs. Furman (6/204)	2013
4.	32.5	Eddie Kennison vs. Utah State (6/195)	1993
5.	31.0	Orlando McDaniel vs. Florida State (5/155)	1981

SEASON:

(Min. 25 catches)			
1.	22.3	Andy Hamilton (39/870)	1970
(Min. 50 catches)			
1.	20.5	Eric Martin (52/1,064)	1983
2.	19.5	Odell Beckham, Jr. (59/1,152)	2013
3.	18.5	Josh Reed (94/1,740)	2001
4.	17.3	Josh Reed (65/1,127)	2000
	17.3	Rueben Randle (53/917)	2011
6.	16.2	Devery Henderson (53/861)	2003
7.	16.1	Todd Kinchen (53/855)	1991
8.	15.8	Tony Moss (59/934)	1989
(Min. 75 catches)			
1.	18.5	Josh Reed (94/1,740)	2001
2.	15.6	Wendell Davis (80/1,244)	1986
3.	15.5	Jarvis Landry (77/1,193)	2013
4.	13.8	Michael Clayton (78/1,079)	2003

TOUCHDOWN CATCHES

GAME:

1.	5	Carlos Carson vs. Rice	1977
2.	4	Tony Moss vs. Ohio	1989
3.	3	Odell Beckham, Jr. vs. UAB	2013
	3	Terrence Toliver vs. Texas A&M	2010
	3	Dwayne Bowe vs. Kentucky	2006
	3	Devery Henderson vs. Kentucky	2002
	3	Josh Reed vs. Tennessee	2000
	3	Shedrick Wilson vs. Rice	1995
	3	Wendell Davis vs. Ole Miss	1987
	3	Wendell Davis vs. South Carolina	1987
	3	Wendell Davis vs. Tulane	1986
	3	Gerald Keigley vs. Auburn	1972
	3	Andy Hamilton vs. Notre Dame	1971
	3	Tommy Morel vs. Mississippi State	1967
	3	Ken Kavanaugh vs. Holy Cross	1939

SEASON:

1.	12	Dwayne Bowe	2006
2.	11	Brandon LaFell	2009
	11	Devery Henderson	2003
	11	Wendell Davis	1986
5.	10	Jarvis Landry	2013
	10	Michael Clayton	2003
	10	Josh Reed	2000
	10	Carlos Carson	1977
8.	9	Dwayne Bowe	2005
	9	Eddie Fuller	1989
	9	Tony Moss	1989

CAREER:

1.	26	Dwayne Bowe	2003-06
2.	25	Brandon LaFell	2006-09
3.	21	Michael Clayton	2001-03
4.	20	Early Doucet	2004-07
5.	19	Devery Henderson	2000-03
	19	Wendell Davis	1984-87
7.	18	Andy Hamilton	1969-71
8.	17	Josh Reed	1999-2001
	17	Ken Kavanaugh, Sr.	1937-39
10.	16	Tony Moss	1986-89

CONSECUTIVE GAMES WITH RECEIVING TD

1.	7	Jarvis Landry	2012-13
1.	7	Dwayne Bowe	2005
2.	6	Michael Clayton	2003

100-YARD GAMES

SEASON:

1.	11	Josh Reed	2001
2.	6	Josh Reed	2000
	6	Wendell Davis	1987
	6	Wendell Davis	1986
5.	5	Odell Beckham, Jr.	2013
	5	Jarvis Landry	2013
	5	Tony Moss	1988
	5	Andy Hamilton	1971
9.	4	Rueben Randle	2011
	4	Michael Clayton	2003
	4	Todd Kinchen	1990
	4	Tony Moss	1989
	4	Eric Martin	1983
	4	Eric Martin	1982
	4	Andy Hamilton	1970
	4	Tommy Morel	1968

Not only is Josh Reed LSU's all-time leader in career receiving yards (3,001), he set SEC records for yards (293) and receptions (19) during the Tigers 35-21 win over Alabama in 2001.

YEAR-BY-YEAR INDIVIDUAL 100-YARD RECEIVING GAMES

1939	1	1972	1	1996	0
1940	0	1973-76	0	1997	3
1941	0	1977	1	1998	5
1942	1	1978	2	1999	5
1943	0	1979	2	2000	8
1944	1	1980	0	2001	14
1945	0	1981	2	2002	1
1946	0	1982	4	2003	8
1947	0	1983	4	2004	1
1948	1	1984	3	2005	0
1949	0	1985	1	2006	5
1950	2	1986	6	2007	3
1951-63	0	1987	7	2008	2
1964	1	1988	7	2009	3
1965	0	1989	6	2010	3
1966	0	1990	3	2011	4
1967	1	1991	3	2012	3
1968	5	1992	1	2013	10
1969	2	1993	2	TOTAL	168
1970	4	1994	5		
1971	5	1995	6		

CAREER:

1.	18	Josh Reed	1999-2001
2.	13	Wendell Davis	1984-87
3.	10	Eric Martin	1981-84
4.	9	Tony Moss	1986-89
	9	Andy Hamilton	1969-71
6.	8	Todd Kinchen	1989-91
7.	7	Odell Beckham, Jr.	2011-13
	7	Michael Clayton	2001-03
9.	6	Jarvis Landry	2011-13
10.	5	Rueben Randle	2009-11
	5	Terrence Toliver	2007-10
	5	Abram Booty	1997-99
	5	Tommy Morel	1966-68

RECEPTIONS BY A RUNNING BACK SEASON:

1.	50	Gary James	1985
2.	38	Eddie Fuller	1989
3.	35	Jacob Hester	2006
4.	34	Dalton Hilliard	1985
5.	32	Eddie Fuller	1988

CAREER:

1.	122	Garry James	1982-85
2.	100	Dalton Hilliard	1982-85
3.	76	Sammy Martin	1984-87
4.	75	Eddie Fuller	1986-89
5.	66	Joseph Addai	2001-05
6.	64	Harvey Williams	1986-90
7.	62	Jacob Hester	2004-07

RECEPTIONS BY A TIGHT END SEASON:

1.	34	Mitch Andrews	1985
	34	Malcolm Scott	1981
3.	32	Richard Dickson	2007
4.	31	Richard Dickson	2008
5.	30	David LaFleur	1996
6.	28	Malcolm Scott	1982
7.	27	Brian Kinchen	1986
8.	26	Mitch Andrews	1983
9.	25	Ken Kavanaugh, Jr.	1970
10.	24	Mitch Andrews	1984
	24	Malcolm Scott	1985

CAREER:

1.	90	Richard Dickson	2006-09
2.	87	Mitch Andrews	1982-85
3.	75	Malcolm Scott	1979-82
4.	71	David LaFleur	1993-96
5.	59	Robert Royal	1998-01
6.	56	Brad Boyd	1971-74
7.	52	Chris Hill	1992-95
8.	48	Brian Kinchen	1984-87
9.	45	Ken Kavanaugh, Jr.	1968-71
10.	43	Harold Bishop	1990-93

YARDS RECEIVING BY A TIGHT END

SEASON

1.	439	David LaFleur	1996
2.	433	Malcolm Scott	1981
3.	375	Richard Dickson	2007
4.	340	Robert Royal	2000
5.	337	Mitch Andrews	1983

CAREER:

1.	952	Richard Dickson	2006-09
2.	881	David LaFleur	1993-96
3.	877	Malcolm Scott	1982-85
4.	865	Mitch Andrews	1982-85
5.	832	Brad Boyd	1972-74

TD RECEPTIONS BY A TIGHT END

SEASON:

1.	5	Richard Dickson	2008
	5	Richard Dickson	2007
	5	Robert Royal	2000
	5	Brad Boyd	1972
5.	4	Brian Kinchen	1986
	4	Ken Kavanaugh, Jr.	1971
	4	Billy Hendrix	1958

CAREER:

1.	10	Richard Dickson	2006-09
	10	Brad Boyd	1972-74
3.	7	Robert Royal	1998-01
4.	6	Eric Edwards	2000-03
	6	Brian Kinchen	1984-87

QUARTERBACK-RECEIVER TD COMBINATIONS

1.	23	JaMarcus Russell-Dwayne Bowe
2.	21	Tommy Hodson-Wendell Davis
3.	15	Zach Mettenberger-Jarvis Landry
4.	14	Tommy Hodson-Tony Moss
	14	Matt Mauck-Devery Henderson
6.	13	Tommy Hodson-Eddie Fuller
	13	Rohan Davey-Josh Reed
8.	12	JaMarcus Russell-Early Doucet
9.	11	Jordan Jefferson-Brandon LaFell
10.	10	Zach Mettenberger-Odell Beckham, Jr.

200-Yard Receiving Games

NAME	OPPONENT	YARDS (REC.)
Josh Reed	Alabama, 2001	293 (19)
Todd Kinchen	Mississippi State, 1991	248 (9)
Josh Reed	Illinois, 2001 *	239 (14)
Eric Martin	Alabama, 1983	209 (8)
Wendell Davis	Ole Miss, 1986	208 (9)
Odell Beckham Jr.	Furman, 2013	204 (6)
Devery Henderson	Kentucky, 2002	201 (5)
Sheddrick Wilson	Rice, 1995	201 (9)
Carlos Carson	Rice, 1977	201 (5)

100-Yard Receiving Games

NAME	OPPONENT	YARDS (REC.)
Eddie Kennison	Utah State, 1993	195 (6)
Josh Reed	Auburn, 2001	186 (10)
Wendell Davis	North Carolina, 1986	184 (9)
Josh Reed	Arkansas, 2001	183 (7)
Odell Beckham Jr.	Mississippi State, 2013	179 (9)
Josh Reed	Ole Miss, 2000	173 (8)
Orlando McDaniel	Mississippi State, 1979	172 (3)
Josh Reed	Auburn, 2000	167 (8)
Andy Hamilton	Iowa State, 1971*	165 (6)
Andy Hamilton	Baylor, 1970	165 (10)
Michael Clayton	Western Illinois, 2003	162 (11)
Andy Hamilton	Tulane, 1971	161 (6)
Josh Reed	Kentucky, 2001	160 (8)
Jarvis Landry	Georgia, 2013	156 (10)
Orlando McDaniel	Florida State, 1981	155 (5)
Reggie Robinson	Arkansas, 1999	154 (5)
Jerel Myers	Auburn, 1999	153 (13)
Abram Booty	Notre Dame, 1998	153 (8)
Andy Hamilton	Notre Dame, 1971	153 (7)
Michael Clayton	Louisiana-Monroe, 2003	152 (6)
Tommy Morel	Mississippi State, 1967	152 (11)
Wendell Davis	Cal State Fullerton, 1987	151 (8)
Brett Bech	Ole Miss, 1994	149 (6)
Andy Hamilton	Ole Miss, 1971	148 (9)
Josh Reed	Mississippi State, 2001	146 (10)
Josh Reed	Tennessee, 2000	146 (7)
Andy Hamilton	Nebraska, 1970*	146 (9)
Todd Kinchen	Miami (Ohio), 1990	145 (5)
Demetrius Byrd	Alabama, 2007	144 (6)
Eric Martin	Kentucky, 1983	143 (7)
Warren Virgets	Vanderbilt, 1950	143 (4)
Josh Reed	Western Carolina, 2000	137 (5)
Larry Foster	Kentucky, 1998	137 (5)
Eric Martin	Washington, 1983	137 (7)
Odell Beckham Jr.	UAB, 2013	136 (3)
Josh Reed	Tulane, 2001	135 (6)
Carlos Carson	Georgia, 1978	135 (5)
Rueben Randle	Arkansas, 2011	134 (9)
Brett Bech	Arkansas, 1993	134 (9)
Todd Kinchen	Texas A&M, 1990	133 (5)
Tony Moss	Alabama, 1988	133 (6)
Wendell Davis	Ole Miss, 1987	133 (6)
Wendell Davis	South Carolina, 1987*	132 (9)
Wendell Davis	Texas A&M, 1986	132 (9)
Michael Clayton	Alabama, 2003	130 (12)
Josh Reed	Alabama, 2000	129 (8)
Eddie Kennison	South Carolina, 1995	129 (9)
Andy Hamilton	Wisconsin, 1971	129 (5)
Dan Sandifer	Tulane, 1944	129 (4)
Odell Beckham Jr.	Towson, 2012	128 (5)
Alvin Lee	Tennessee, 1988	128 (10)
Tony Moss	Ole Miss, 1988	128 (6)
Rueben Randle	Florida, 2011	127 (4)
Brandon LaFell	Troy, 2008	126 (12)
Michael Clayton	Alabama, 2001	126 (7)
Rueben Randle	Alabama, 2010	125 (3)
Brandon LaFell	Virginia Tech, 2007	125 (7)
Josh Reed	Tennessee, 2001	125 (7)
Scott Ray	Florida, 1992	125 (8)
Carlos Carson	Alabama, 1978	125 (5)
Josh Reed	Utah State, 2001	124 (5)
Jerel Myers	Ole Miss, 1999	124 (9)
Eddie Kennison	Michigan State, 1995*	124 (5)
Josh Reed	Florida, 2001	123 (6)
Larry Foster	Texas-El Paso, 1997	123 (7)
Tony Moss	Ohio, 1989	123 (7)
Wendell Davis	Georgia, 1987	123 (11)
Eric Martin	Mississippi State, 1984	123 (6)
Jarvis Landry	Ole Miss, 2013	121 (7)
Rueben Randle	Northwestern State, 2011	121 (5)
Wendell Davis	Notre Dame, 1986	121 (7)
Eric Martin	Florida State, 1982	121 (3)
Michael Clayton	Illinois, 2001*	120 (8)
Josh Reed	Middle Tennessee, 2001	120 (9)
Terrence Toliver	Louisiana Tech, 2007	119 (3)
Wendell Davis	Alabama, 1985	119 (3)
Odell Beckham Jr.	Georgia, 2013	118 (6)
Odell Beckham Jr.	TCU, 2013	118 (5)
Todd Kinchen	Florida State, 1991	118 (7)
Jarvis Landry	Auburn, 2013	118 (7)

NAME	OPPONENT	YARDS (REC.)	NAME	OPPONENT	YARDS (REC.)
Terrence Toliver	Washington, 2009	117 (4)	Wendell Davis	Mississippi State, 1986	102 (6)
Jerel Myers	Western Carolina, 2000	117 (6)	Brandon LaFell	Mississippi State, 2009	101 (6)
Shedrick Wilson	Auburn, 1995	117 (8)	Early Doucet	Alabama, 2006	101 (7)
Tony Moss	Florida State, 1989	117 (6)	Craig Davis	Mississippi State, 2006	101 (6)
Tony Moss	Ohio State, 1988	117 (6)	Devery Henderson	Auburn, 2003	101 (6)
Abram Booty	Arkansas State, 1998	116 (7)	Abram Booty	Florida, 1997	101 (4)
Abram Booty	Arkansas, 1997	116 (10)	Todd Kinchen	Alabama, 1991	101 (7)
Early Doucet	Notre Dame, 2006*	115 (8)	Tony Moss	Tulane, 1989	101 (5)
Tony Moss	Miami, 1988	115 (7)	Wendell Davis	Alabama, 1987	101 (9)
Devery Henderson	Mississippi State, 2003	114 (7)	Doug Moreau	Texas A&M, 1964	101 (6)
Jerel Myers	Houston, 1999	114 (8)	Dilton Richmond	Louisiana Normal, 1942	101 (3)
Jarvis Landry	Arkansas, 2013	113 (8)	Brandon LaFell	Mississippi State, 2008	101 (7)
Josh Reed	Mississippi State, 2000	113 (10)	Josh Reed	Houston, 1999	100 (5)
Eddie Kennison	Rice, 1995	113 (4)	Todd Kinchen	Georgia, 1990	100 (6)
Odell Beckham Jr.	Arkansas, 2012	112 (4)	Ken Kavanaugh	Vanderbilt, 1939	100 (5)
Terrence Toliver	Texas A&M, 2010*	112 (5)			
Eric Martin	Mississippi State, 1982	112 (5)			
Malcolm Scott	Florida State, 1981	112 (8)			
Tony Moss	Tulane, 1988	112 (5)			
Terrence Toliver	Florida, 2010	111 (6)			
Dwayne Bowe	Kentucky, 2006	111 (6)			
Larry Foster	Auburn, 1998	111 (10)			
Eric Martin	Florida, 1984	111 (9)			
Tommy Morel	Mississippi State, 1968	111 (6)			
Brett Bech	Arkansas, 1994	110 (5)			
Lonny Myles	Kentucky, 1969	110 (7)			
Tommy Morel	Ole Miss, 1968	110 (6)			
Jarvis Landry	TCU, 2013	109 (8)			
Jarvis Landry	Mississippi State, 2012	109 (9)			
Michael Clayton	Arizona, 2003	109 (6)			
Devery Henderson	Florida, 2003	109 (5)			
Eric Martin	Kentucky, 1982	109 (6)			
Abner Wimberly	Ole Miss, 1948	109 (2)			
Abram Booty	Idaho, 1998	108 (7)			
Shedrick Wilson	Florida, 1995	108 (7)			
Todd Kinchen	Ole Miss, 1989	108 (5)			
Alvin Lee	Ohio State, 1988	108 (6)			
Wendell Davis	Georgia, 1986	108 (8)			
Eric Martin	Tennessee, 1982	108 (6)			
Lee Hedges	Pacific, 1950	108 (3)			
Terrence Toliver	Ole Miss, 2009	107 (5)			
Rueben Randle	Auburn, 2011	106 (5)			
Dwayne Bowe	Fresno State, 2006	106 (4)			
Eric Martin	Florida, 1983	106 (5)			
Michael Clayton	Kentucky, 2001	105 (9)			
Tony Moss	Mississippi State, 1989	105 (3)			
Carlos Carson	Rice, 1979	105 (6)			
Brett Bech	Auburn, 1994	104 (3)			
Chris Hill	Southern Miss, 1994	104 (5)			
Herman Fontenot	Vanderbilt, 1984	104 (6)			
Dwayne Bowe	Oregon State, 2004	103 (5)			
Skyler Green	Louisiana Tech, 2003	103 (9)			
Todd Kinchen	Kentucky, 1994	103 (4)			
Rogie Magee	Ohio State, 1987	103 (5)			
Gerald Keigley	Auburn, 1972	103 (5)			
Andy Hamilton	Mississippi State, 1970	103 (2)			
Andy Hamilton	Texas A&M, 1970	103 (4)			
Lonny Myles	Mississippi State, 1969	103 (8)			
Tommy Morel	Tulane, 1968	103 (10)			
Tommy Morel	Florida State, 1968	103 (6)			
Wendell Davis	Florida, 1987	102 (8)			
Reggie Robinson	Mississippi State, 2000	102 (10)			
Eddie Fuller	Ole Miss, 1989	102 (5)			

*- Denotes bowl game

SAME GAME 100-YARD RECEIVING PERFORMANCES

NAMES (REC./YDS.)	OPPONENT, SEASON	COMBINED REC./YDS.
Jarvis Landry (10/156) and Odell Beckham, Jr. (6/118)	Georgia, 2013	16/274
Odell Beckham, Jr. (5/118) and Jarvis Landry (8/109)	TCU, 2013	13/227
Josh Reed (14/239) and Michael Clayton (8/120)	Illinois, 2001 (Sugar)	22/359
Josh Reed (19/293) and Michael Clayton (7/126)	Alabama, 2001	26/419
Josh Reed (8/160) and Michael Clayton (9/105)	Kentucky, 2001	17/265
Josh Reed (10/113) and Reggie Robinson (10/102)	Mississippi State, 2000	20/215
Josh Reed (5/137) and Jerel Myers (6/117)	Western Carolina, 2000	11/254
Jerel Myers (8/114) and Josh Reed (5/100)	Houston, 1999	13/214
Shedrick Wilson (9/201) and Eddie Kennison (4/113)	Rice, 1995	13/314
Tony Moss (6/117) and Alvin Lee (6/108)	Ohio State, 1998	12/225
Todd Kinchen (5/108) and Eddie Fuller (5/102)	Ole Miss, 1989	10/210
Orlando McDaniel (5/155) and Malcolm Scott (8/112)	Florida State, 1981	13/267

* - denotes bowl game

TOTAL OFFENSE

PLAYS			
GAME:			
1.	61	Josh Booty vs. Auburn (3 rush, 58 pass)	1999
2.	56	Matt Flynn vs. Arkansas (9 rush, 47 pass)	2007
	56	Marcus Randall vs. Texas (11 rush, 45 pass)	2003
4.	55	Tommy Hodson vs. Tennessee (6 rush, 49 pass)	1989
5.	54	Matt Flynn vs. Alabama (10 rush, 44 pass)	2007
6.	53	Herb Tyler vs. Ole Miss (14 rush, 39 pass)	1998
	53	Jeff Wickersham vs. Mississippi State (2 rush, 51 pass)	1983
8.	51	Chad Loup vs. Arkansas (8 rush, 43 pass)	1993
	51	Jesse Daigle vs. Mississippi State (7 rush, 44 pass)	1991
10.	50	Jamie Howard vs. Southern Miss (7 rush, 43 pass)	1994
	50	Chad Loup vs. Florida (8 rush, 42 pass)	1990

SEASON:			
1.	459	Matt Flynn (100 rush, 359 pass)	2007
2.	437	Matt Mauck (79 rush, 358 pass)	2003
3.	414	Jeff Wickersham (68 rush, 346 pass)	1985
4.	408	Jordan Jefferson (112 rush, 296 pass)	2009
5.	405	Rohan Davey (38 rush, 367 pass)	2001
6.	399	Zach Mettenberger (47 rush, 352 pass)	2012
7.	395	Jeff Wickersham (58 rush, 337 pass)	1983
8.	394	JaMarcus Russell (52 rush, 342 pass)	2006
9.	373	Tommy Hodson (56 rush, 317 pass)	1989
10.	372	JaMarcus Russell (61 rush, 311 pass)	2005

CAREER:			
1.	1,307	Tommy Hodson (144 rush, 1,163 pass)	1986-89
2.	1,181	Jeff Wickersham (176 rush, 1,005 pass)	1982-85
3.	1,063	Jamie Howard (129 rush, 934 pass)	1992-95
4.	1,037	Jordan Jefferson (359 rush, 678 pass)	2008-11
5.	1,006	Herb Tyler (291 rush, 715 pass)	1995-98
6.	992	Alan Risher (377 rush, 615 pass)	1980-82

TOTAL YARDS

GAME:			
1.	540	Rohan Davey vs. Alabama (12 rush, 528 pass)	2001
2.	433	Tommy Hodson vs. Tennessee (-5 rush, 438 pass)	1989
3.	400	Jesse Daigle vs. Mississippi State (6 rush, 394 pass)	1991
4.	380	Tommy Hodson vs. Ole Miss (-1 rush, 381 pass)	1989
5.	372	Matt Flynn vs. Alabama (19 rush, 353 pass)	2007
6.	366	Jeff Wickersham vs. Mississippi State (-2 rush, 368 pass)	1983
7.	362	Rohan Davey vs. Kentucky (-21 rush, 383 pass)	2001
8.	356	Jamie Howard vs. Rice (0 rush, 356 pass)	1995
9.	353	Rohan Davey vs. Arkansas (-6 rush, 359 pass)	2001
10.	348	JaMarcus Russell vs. Notre Dame (21 rush, 332 pass)	2006

SEASON:			
1.	3,351	Rohan Davey (4 rush, 3,347 pass)	2001
2.	3,271	JaMarcus Russell (142 rush, 3,129 pass)	2006
3.	2,949	Zach Mettenberger (-133 rush, 3,082 pass)	2013

4.	2,922	Matt Mauck (97 rush, 2,825 pass)	2003
5.	2,622	Matt Flynn (215 rush, 2,407 pass)	2007
6.	2,604	Tommy Hodson (-51 rush, 2,655 pass)	1989
7.	2,436	Jeff Wickersham (-106 rush, 2,542 pass)	1983
8.	2,421	JaMarcus Russell (-22 rush, 2,443 pass)	2005
9.	2,401	Zach Mettenberger (-208 rush, 2,609 pass)	2012
10.	2,337	Jordan Jefferson (171 rush, 2,166 pass)	2009

CAREER:			
1.	8,938	Tommy Hodson (-177 rush, 9,115 pass)	1986-89
2.	6,705	Jeff Wickersham (-216 rush, 6,921 pass)	1982-85
3.	6,704	JaMarcus Russell (79 rush, 6,625 pass)	2004-06
4.	6,654	Herb Tyler (778 rush, 5,876 pass)	1995-98
5.	5,751	Jordan Jefferson (1,018 rush, 4,733 pass)	2008-11
6.	5,560	Jamie Howard (-598 rush, 6,158 pass)	1992-95
7.	5,470	Zach Mettenberger (-313 rush, 5,783 pass)	2011-13
8.	5,127	Alan Risher (542 rush, 4,585 pass)	1980-82
9.	4,492	Rohan Davey (77 rush, 4,415 pass)	1998-2001
10.	4,176	Matt Mauck (345 rush, 3,831 pass)	2001-03

ALL PURPOSE YARDS

GAME:			
1.	376	Kevin Faulk vs. Houston (246 rush, 8 rec., 106 PR, 16 KOR)	1996
2.	338	Josh Reed vs. Alabama (293 rec., 5 PR, 40 KOR)	2001
3.	331	Odell Beckham, Jr. vs. UAB (15 rush, 136 rec., 59 PR, 21 KOR, 100 FGR)	2013
4.	300	Cecil Collins vs. Auburn (232 rush, 11 rec., 57 KOR)	1997
5.	298	Devery Henderson vs. Kentucky (10 rush, 201 rec., 87 KOR)	2002
6.	290	Odell Beckham, Jr. vs. Mississippi State (179 rec., 111 KOR)	2013
7.	289	Odell Beckham, Jr. vs. Georgia (118 rec., -4 PR, 175, KOR)	2013
8.	286	Domanick Davis vs. Mississippi State (122, rush, 128 PR, 36 KOR)	2002
9.	272	Odell Beckham, Jr. vs. TCU (18 rush, 118 rec., 136 KOR)	2013
	272	Kevin Faulk vs. Kentucky (212 rush, 43 rec., 17 KOR)	1997

SEASON:			
1.	2,315	Odell Beckham, Jr. (58 rush, 1,152 rec., 160 PR, 845 KOR,100 FGR)	2013
2.	2,120	Domanick Davis (31 rush, 130 rec., 499 PR, 560 KOR)	2002
3.	2,109	Kevin Faulk (1,279, rush, 287 rec., 265 PR, 278 KOR)	1998
4.	2,104	Kevin Faulk (1,282 rush, 134 rec.,375 PR, 313 KOR)	1996
5.	1,860	Josh Reed (7 rush, 1,740 rec., 5 PR, 108 KOR)	2001
6.	1,766	Charles Alexander (1,686 rush, 80 rec.)	1977
7.	1,646	Kevin Faulk (1,144 rush, 93 rec., 192 PR, 217 KOR)	1997
8.	1,582	Jeremy Hill (1,401 rush, 181 rec.)	2013
9.	1,484	Patrick Peterson (418 PR, 932 KOR, 134 IR)	2010
10.	1,472	Dalton Hilliard (1,268 rush, 204 rec., 143 KOR)	1984

CAREER:			
1.	*6,883	Kevin Faulk (4,557 rush, 600 rec., 832 PR, 844 KOR)	1995-98
2.	5,743	Domanick Davis (2,056 rush, 393 rec., 1,126 PR, 2,168 KOR)	1999-2002
3.	5,326	Dalton Hilliard (4,050 rush, 1,133 rec., 143 KOR)	1982-85
4.	4,513	Charles Alexander (4,035 rush, 431 rec., 47 KOR)	1975-78
5.	4,118	Odell Beckham, Jr. (77 rush, 2,340 rec., 557 PR, 1,044 KOR, 100 FGR)	2011-13
6.	4,066	Harvey Williams (2,860 rush, 674 rec., 532 KOR)	1986-90
7.	3,833	Eric Martin (357 rush, 2,625 rec., 851 KOR)	1981-84
8.	3,819	Eddie Kennison (140 rush, 1,554 rec., 947 PR, 1,178 KOR)	1993-95
9.	3,798	Garry James (2,225 rush, 1,003 rec., 1 PR, 569 KOR)	1982-85
10.	3,354	Billy Cannon (1,867 rush, 522 rec., 349 PR, 616 KOR)	1957-59
* - SEC Record			

SCORING • POINTS

GAME:			
1.	30	Kevin Faulk vs. Kentucky (5 TDs)	1997
	30	Carlos Carson vs. Rice (5 TDs)	1977
3.	26	Harvey Williams vs. Miami (Ohio) (4 TDs, 1 2-PT Conv.)	1990
	26	Wendell Harris vs. Tulane (3 TDs, 1 FG, 2 PAT)	1961
5.	24	10 players	
Last:		Odell Beckham, Jr. vs. UAB (3 TDS, 1 FG Return TD)	2013

SEASON:			
1.	*147	Colt David (1 TD, 26 FG, 63 PAT)	2007
2.	120	Josh Jasper (28 FG, 36 PAT)	2010
3.	114	LaBrandon Toefield (19 TD)	2001
4.	110	Drew Alleman (16 FG, 62 PAT)	2011
5.	108	Charles Scott (18 TD)	2008
6.	107	Drew Alleman (21 FG, 44 PAT)	2012
7.	104	Charles Alexander (17 TD, 1 2-PT Conv.)	1977
8.	102	Kevin Faulk(16 TDs)	1998
9.	98	Steve Van Buren (14 TDs, 14 PAT)	1943
10.	96	Dalton Hilliard (16 TDs)	1982
	96	Charles Alexander (16 TDs)	1978

* - SEC Record

CAREER:			
1.	369	Colt David (54 FG, 201 PAT, 1 TD)	2005-08
2.	318	Kevin Faulk (53 TDs)	1995-98
3.	302	Dalton Hilliard (50 TDs, 1 2-PT Conv.)	1982-85
4.	292	David Brownध्ये (61 FG, 109 PAT)	1986-89
5.	279	John Corbello (50 FG, 129 PAT)	1999-02
6.	254	Charles Alexander (42 TDs, 1 2-PT Conv.)	1975-78
7.	217	Drew Alleman (37 FG, 106 PAT)	2011-12
8.	216	Josh Jasper (47 FG, 75 PAT)	2008-10
9.	210	Charles Scott (35 TDs)	2006-09
10.	198	Rondell Mealey (33 TDs)	1996-99
	198	Juan Betanzos (36 FG, 90 PAT)	1982-84

SCORING • TOUCHDOWNS

GAME:			
1.	5	Kevin Faulk vs. Kentucky	1997
	5	Carlos Carson vs. Rice	1977
3.	4	Odell Beckham, Jr. vs. UAB	2013
	4	LaBrandon Toefield vs. Utah State	2001
	4	Rondell Mealey vs. New Mexico State	1996
	4	Harvey Williams vs. Miami (Ohio)	1990
	4	Dalton Hilliard vs. Kentucky	1984
	4	Charles Alexander vs. Oregon	1977
	4	Carlos Carson vs. Rice	1977
	4	Ken Kavanaugh vs. Holy Cross	1939

LONGEST SCORING PLAYS • RETURNS

1.	100	Odell Beckham, Jr., FG vs. UAB	2013
	100	Craig Loston, INT vs. Ole Miss	2012
	100	Eddie Kennison, Punt vs. Miss. State	1994
	100	Greg Jackson, INT at Miss. State	1988
	100	Eric Martin, Kickoff vs. Kentucky	1981
	100	Sammy Grezaffi, Kickoff at Tennessee	1967
	100	White Graves, INT at Kentucky	1964
	100	Ken Kavanaugh, Fumble vs. Rice	1937

TACKLES**GAME:**

1.	21	Al Richardson vs. South Carolina	1982
2.	20	Kevin Minter at Florida	2012
	20	Rudy Harmon at Florida	1988
	20	Toby Caston vs. Georgia	1986

SEASON:

1.	154	Bradie James	2002
2.	150	Al Richardson	1981
3.	144	Lawrence Williams	1981
4.	130	Kevin Minter	2012
5.	129	Al Richardson	1980
6.	123	Lawrence Williams	1982
7.	122	Steve Cassidy	1975
8.	121	Al Richardson	1982
9.	119	Trev Faulk	2001
	119	Lawrence Williams	1980
11.	116	Kelvin Sheppard	2010

CAREER:

1.	452	Al Richardson	1979-82
2.	418	Bradie James	1989-92
3.	386	Lawrence Williams	1979-82
4.	346	Steve Cassidy	1972-75
5.	336	Shawn Burks	1983-85
6.	316	Lyman White	1977-80
7.	315	LaRon Landry	2003-06
	315	Ryan Clark	1998-01
9.	311	Kelvin Sheppard	2007-10
10.	305	Toby Caston	1983-86

TACKLES FOR LOSS**SEASON:**

1.	23	Gabe Northern	1994
2.	21	Kenny Bordelon	1975
3.	18	Anthony McFarland	1998
4.	17	Marcus Spears	2004
	17	Jarvis Green	1998
6.	16	Chad Lavalais	2003
	16	Michael Brooks	1985
	16	John Adams	1978
9.	15	Kevin Minter	2012
	15	Barkevious Mingo	2011
	15	Chuck Wiley	1995

CAREER:

1.	55	Anthony McFarland	1995-98
2.	43	Chuck Wiley	1994-97
3.	40	Gabe Northern	1992-95
4.	39	Jarvis Green	1998-01
5.	38	Michael Brooks	1983-86
6.	37	Ron Sancho	1985-88
7.	34.5	Marcus Spears	2001-04
8.	32.5	Chad Lavalais	2000-03
	32.5	Sam Montgomery	2010-12
10.	30	Kenny Bordelon	1972-75
11.	29	Barkevious Mingo	2010-12

SACKS**GAME:**

1.	4	Chuck Wiley vs. South Carolina	1995
2.	3	Many Times/Last: Gabe Northern vs. North Texas	1995

SEASON:

1.	12	Oliver Lawrence	1989
2.	11	Gabe Northern	1994
3.	10	Rydell Malancon	1981
4.	9	Sam Montgomery	2011
	9	Melvin Oliver	2005
	9	Marcus Spears	2004
	9	Gabe Northern	1995
	9	Ron Sancho	1987
9.	8.5	Tyson Jackson	2006
10.	8	Sam Montgomery	2012
	8	Barkevious Mingo	2011
	8	Kirston Pittman	2007
	8	Anthony McFarland	1998
	8	Jarvis Green	1998
	8	Oliver Lawrence	1989
	8	Michael Brooks	1985
	8	Michael Brooks	1984
	8	Rydell Malancon	1982
	8	Lyman White	1980

CAREER:

1.	25	Rydell Malancon	1980-83
2.	23	Ron Sancho	1985-88
3.	21	Gabe Northern	1992-95
4.	20	Melvin Oliver	2002-05
	20	Jarvis Green	1998-01
6.	19	Sam Montgomery	2010-12
	19	Marcus Spears	2001-04
	19	Chuck Wiley	1994-97
9.	18	James Gillyard	1992-95
	18	Michael Brooks	1983-86
11.	17	Anthony McFarland	1995-98

INTERCEPTIONS**GAME:**

1.	3	Craig Steltz vs. Mississippi State	2007
	3	Corey Webster vs. Florida	2002
	3	Chris Williams vs. Rice	1978
	3	Clinton Burrell vs. Tulane	1975
	3	Craig Burns vs. Ole Miss	1970
	3	Jerry Joseph vs. Kentucky	1965
	3	Kenny Konz vs. Tulane	1949

SEASON:

1.	8	Chris Williams (72 yards)	1978
	8	Craig Burns (117 yards)	1970
3.	7	Corey Webster (60 yards)	2003
	7	Corey Webster (75 yards)	2002
	7	Cedric Donaldson (192 yards)	1997
	7	Greg Jackson (219 yards)	1988
7.	6	Morris Claiborne (173 yards)	2011
	6	Craig Steltz (153 yards)	2007
	6	Chris Carrier (98 yards)	1986
	6	Liffort Hobley (66 yards)	1984
	6	Chris Williams (8 yards)	1980
	6	Jerry Joseph (64 yards)	1965

CAREER:

1.	20	Chris Williams (91 yards)	1977-80
2.	16	Corey Webster (181 yards)	2001-04
3.	12	LaRon Landry (151 yards)	2003-06
	12	Craig Burns (139 yards)	1968-70
	12	Charles Oakley (251 yards)	1951-53
6.	11	Morris Claiborne (274 yards)	2009-11
	11	Craig Steltz (286 yards)	2004-07
	11	Tory James (110 yards)	1992-95
	11	Greg Jackson (260 yards)	1985-88
10.	10~	Mark Roman (263 yards)	1996-99
	10	Chris Carrier (144 yards)	1984-87
	10	Kevin Guidry (54 yards)	1984-87
	10	Norman Jefferson (58 yards)	1983-86
	10	Liffort Hobley (120 yards)	1980-84
	10	Willie Teal (120 yards)	1976-79

INTERCEPTION RETURN YARDS**GAME:**

1.	100	Craig Loston vs. Mississippi State (1 INT)	2012
	100	Craig Steltz vs. Mississippi State (3 INTs)	2007
	100	Greg Jackson vs. Mississippi State (1 INT)	1988
	100	White Graves vs. Kentucky (1 INT)	1964
5.	99	Cedric Donaldson vs. Florida (2 INTs)	1997
6.	89	Morris Claiborne at Tennessee (1 INT)	2011
	89	Wayne Williams vs. Vanderbilt (2 INTs)	1991
8.	85	Patrick Peterson vs. Louisiana-Monroe (1 INT)	2010
	85	Mark Roman vs. Tulane (1 INT)	1996
	85	Clinton Burrell vs. Tulane (2 INTs)	1974
11.	77	Billy Cannon vs. TCU (1 INT)	1959

SEASON:

1.	219	Greg Jackson (7 INTs)	1988
2.	192	Cedric Donaldson (7 INTs)	1997
3.	173	Morris Claiborne (6 INTs)	2011
4.	153	Craig Steltz (6 INTs)	2007
5.	145	Billy Cannon (4 INTs)	2007
6.	141	Charles Oakley (6 INTs)	1952
7.	134	Patrick Peterson (4 INTs)	2010
8.	125	George Brancato (7 INTs)	1952
9.	117~	Craig Burns (8 INTs)	1970
10.	116	Mark Roman (4 INTs)	1996

CAREER

1.	286	Craig Steltz (11 INTs)	2004-07
2.	274	Morris Claiborne (11 INTs)	2009-11
3.	263	Mark Roman (10 INTs)	1996-99
4.	260	Greg Jackson (11 INTs)	1985-88

5.	251	Charles Oakley (12 INTs)	1951-53
6.	199	Cedric Donaldson (8 INTs)	1996-97
7.	181	Corey Webster (16 INTs)	2001-04
8.	171	Patrick Peterson (7 INTs)	2008-10
9.	170	Jonathan Zenon (9 INTs)	2003-07
10.	168	Damien James (9 INTs)	1999-02

PASSES DEFENDED**SEASON:**

1.	32	Corey Webster	2003
2.	28	Travis Daniels	2003
3.	21	Chevis Jackson	2007
4.	17	Demetrius Hookfin	2002
	17	Corey Webster	2002
6.	16	Chevis Jackson	2006
	16	Jonathan Zenon	2006
8.	15	Patrick Peterson	2009
	15	Norman LeJeune	2002
10.	13	Tharold Simon	2012
	13	Craig Steltz	2007

CAREER:

1.	62	Corey Webster	2001-04
2.	44	Chevis Jackson	2004-07
3.	40	LaRon Landry	2003-06
4.	35	Travis Daniels	2001-04
5.	34	Morris Claiborne	2009-11
	34	Jonathan Zenon	2004-07
7.	31	Patrick Peterson	2008-10
8.	29	Tharold Simon	2010-12
	29	Demetrius Hookfin	1999-02
10.	27	Ryan Clark	1998-01

FUMBLE RECOVERIES**SEASON:**

1.	6	Alex Knight	1976
2.	5	Tyrann Mathieu	2011
	5	Greg Dubroc	1981
4.	4	Trev Faulk	2000
	4	Ramsey Dardar	1980
	4	Lyman White	1978
	4	Sammy Grezaffi	1967

CAREER :

1.	11	Greg Dubroc	1981-84
2.	9	Jeffery Dale	1981-84
3.	8	Tyrann Mathieu	2010-11
	8	Lyman White	1977-80
	8	Alex Knight	1974-76
6.	7	Ron Sancho	1985-88
	7	Sammy Grezaffi	1965-67
8.	6	Al Richardson	1979-82
	6	Ramsey Dardar	1980-82
	6	John Adams	1976-79
	6	Rand Dennis	1972-74

FORCED FUMBLES**SEASON:**

1.	6	Tyrann Mathieu	2011
2.	5	Tyrann Mathieu	2010
	5	Mark Roman	1998
4.	3	Drake Nevis	2010
	3	Harry Coleman	2009
	3	Craig Steltz	2007
	3	Danny McCray	2006
	3	Ali Highsmith	2005
	3	Jarvis Green	1999
	3	Ryan Clark	1999
	3	Joe Wesley	1998
	3	Mike Sutton	1996
	3	Gabe Northern	1995
	3	Ricardo Washington	1991

CAREER:

1.	*11	Tyrann Mathieu	2010-11
2.	7	Ali Highsmith	2004-07
3.	6	Kelvin Sheppard	2007-10
	6	Clarence LeBlanc	1996-99
5.	5	Mark Roman	1996-99
	5	Gabe Northern	1992-95
	5	Eric Hill	1985-88
8.	4	Barkevious Mingo	2010-12
	4	Drake Nevis	2007-10
	4	Harry Coleman	2006-09

* - denotes SEC record

Kicking

FIELD GOAL ATTEMPTS

SEASON:

1.	34	Josh Jasper (made 28)	2010
2.	33	Colt David (made 26)	2007
3.	29	Drew Alleman (made 21)	2012
4.	24	John Corbello (made 17)	2002
5.	23	John Corbello (made 14)	2001
	23	David Brownध्ये (made 19)	1988
7.	21	Colt David (made 16)	2008
	21	Doug Moreau (made 13)	1964
9.	20	Josh Jasper (made 17)	2009
	20	David Brownध्ये (made 14)	1987
	20	Juan Betanzos (made 12)	1984

CAREER:

1.	77	John Corbello (made 50)	1999-02
2.	75	David Brownध्ये (made 61)	1986-89
3.	72	Colt David (made 54)	2005-08
4.	56	Josh Jasper (made 47)	2008-10
5.	55	Juan Betanzos (made 36)	1982-84
6.	50	André LaFleur (made 37)	1993-95
7.	48	Mike Conway (made 33)	1975-78
8.	47	Drew Alleman (made 37)	2011-12
9.	45	Pedro Suarez (made 33)	1990-92
10.	44	Chris Jackson (made 26)	2003-06

FIELD GOALS MADE

GAME:

1.	5	Josh Jasper vs. Mississippi State	2010
2.	4	Mike Conway vs. Kentucky	1978
	4	David Brownध्ये vs. Ole Miss	1986
	4	David Brownध्ये vs. Mississippi State	1986
	4	David Brownध्ये vs. Georgia	1987
	4	David Brownध्ये vs. Ohio State	1988
	4	André LaFleur vs. Auburn	1994
	4	John Corbello vs. Miami (Ohio)	2002
	4	Josh Jasper vs. Arkansas	2009
	4	Drew Alleman at Mississippi State	2011

SEASON:

1.	28	Josh Jasper (34 att.)	2010
2.	26	Colt David (33 att.)	2007
3.	21	Drew Alleman (29 att.)	2012
4.	19	David Brownध्ये (23 att.)	1988
5.	17	John Corbello (24 att.)	2002
	17	Josh Jasper (20 att.)	2009
7.	16	Colt David (21 att.)	2008
	16	Drew Alleman (18 att.)	2011
9.	15	Pedro Suarez (17 att.)	1990
10.	14	John Corbello (23 att.)	2001
	14	André LaFleur (17 att.)	1993
	14	David Brownध्ये (14 att.)	1989
	14	David Brownध्ये (20 att.)	1987
	14	David Brownध्ये (18 att.)	1986
	14	Juan Betanzos (18 att.)	1983
	14	Mike Conway (15 att.)	1978

CAREER:

1.	61	David Brownध्ये (75 att.)	1986-89
2.	54	Colt David (72 att.)	2005-08
3.	50	John Corbello (77 att.)	1999-2002
4.	47	Josh Jasper (56 att.)	2008-10
5.	37	André LaFleur (50 att.)	1993-95
	37	Drew Alleman (47 att.)	2011-12
7.	36	Juan Betanzos (55 att.)	1982-1984
8.	33	Mike Conway (48 att.)	1975-78
	33	Pedro Suarez (45 att.)	1990-92
10.	26	Chris Jackson (44 att.)	2003-06

LONG FIELD GOALS

GAME:

1.	54	Wade Richey vs. Kentucky	1996
	54	Ron Lewis vs. North Carolina	1985
3.	53	Josh Jasper vs. Louisiana-Monroe	2010
	53	Colt David vs. Georgia Tech	2008
	53	Chris Jackson vs. Arkansas	2004
6.	52	Josh Jasper vs. Louisiana-Lafayette	2009
	52	Colt David vs. Ole Miss	2008
	52	Colt David vs. Troy	2008
	52	David Brownध्ये vs. Ole Miss	1986

10.	51	Josh Jasper vs. Mississippi State	2010
	51	Colt David vs. Georgia	2008
	51	Chris Jackson vs. Ole Miss	2004
	51	André LaFleur vs. Mississippi State	1995
	51	Pedro Suarez vs. Ole Miss	1990
	51	Juan Betanzos vs. Rice	1982

FIELD GOAL PERCENTAGE

CAREER:

(Min. 20 attempts)

1.	.839	Josh Jasper (47-56)	2008-10
2.	.813	David Brownध्ये (61-75)	1986-89
3.	.800	David Johnston (16-20)	1980-81
4.	.787	Drew Alleman (37-47)	2011-12
5.	.750	Colt David (54-72)	2005-08
6.	.740	André LaFleur (37-50)	1993-95
7.	.733	Pedro Suarez (33-45)	1990-92
8.	.688	Mike Conway (33-48)	1975-78
9.	.655	Juan Betanzos (36-55)	1982-84
10.	.649	John Corbello (50-77)	1999-02

PAT KICKS MADE

GAME:

1.	10	Bobby Moreau vs. Rice	1977
2.	9	Wade Richey vs. New Mexico State	1996
	9	Drew Alleman vs. Idaho	2012
4.	8	Colby Delahoussaye at Mississippi State	2013
	8	Colby Delahoussaye vs. UAB	2013
	8	Colt David vs. North Texas	2005
	8	Mark Lumpkin vs. Ole Miss	1970
	8	Mike Conway vs. Oregon	1977
	8	David Brownध्ये vs. Cal State Fullerton	1987

SEASON:

1.	63	Colt David	2007
2.	62	Drew Alleman	2011
3.	56	Colby Delahoussaye	2013
4.	50	Colt David	2006
5.	48	Juan Betanzos	1982
6.	45	Colt David	2005
7.	44	Colt David	2008
	44	Drew Alleman	2012
9.	42	Wade Richey	1996
10.	41	John Corbello	2001
	41	David Brownध्ये	1987

CAREER:

1.	201-	Colt David	2005-08
2.	129	John Corbello	1999-2002
3.	109	David Brownध्ये	1986-89
4.	106	Drew Alleman	2011-12
5.	92	Mark Lumpkin	1968-70
6.	91	Juan Betanzos	1982-84
7.	88	Mike Conway	1975-78
8.	81	Rusty Jackson	1972-74
9.	78	André LaFleur	1993-95
10.	77	Wade Richey	1994-97

CONSECUTIVE PAT KICKS MADE

1.	109	David Brownध्ये	1986-89
2.	106	Drew Alleman	2011-12
3.	77	Colt David	2005-06
4.	72	Colt David	2006-07
5.	69	André LaFleur	1993-95
6.	56	Josh Jasper	2008-10
7.	47	John Corbello	1999-02
8.	41	Colby Delahoussaye	2013

TOTAL POINTS SCORED BY KICKING

GAME:

1.	17	Josh Jasper vs. Mississippi State (5 FG, 2 PAT)	2010
	17	David Brownध्ये vs. Mississippi State (4 FG, 5 PAT)	1986
2.	15	Josh Jasper vs. Louisiana-Monroe (3 FG, 6 PAT)	2010
	15	Josh Jasper vs. Arkansas (4 FG, 3 PAT)	2009
	15	John Corbello vs. Miami (Ohio) (4 FG, 3 PAT)	2002
	15	David Brownध्ये vs. Ohio State (4 FG, 3 PAT)	1988

5.	14	André LaFleur vs. Auburn (4 FG, 2 PAT)	1994
	14	David Brownध्ये vs. Georgia (4 FG, 2 PAT)	1987

SEASON:

1.	*141	Colt David (26 FG, 63 PAT)	2007
2.	120	Josh Jasper (28 FG, 36 PAT)	2010
3.	110	Drew Alleman (16 FG, 62 PAT)	2011
4.	107	Drew Alleman (21 FG, 44 PAT)	2012
5.	95	Colby Delahoussaye (13 FG, 56 PAT)	2013
6.	91	Colt David (16 FG, 44 PAT)	2008
7.	85	Josh Jasper (17 FG, 34 PAT)	2009
	85	John Corbello (17 FG, 34 PAT)	2002
9.	83	David Brownध्ये (14 FG, 41 PAT)	1987
10.	77	Juan Betanzos (10 FG, 47 PAT)	1982
	77	David Brownध्ये (19 FG, 20 PAT)	1988

* - SEC Record

CAREER:

1.	363	Colt David (54 FG, 201 PAT)	2005-08
2.	292	David Brownध्ये (61 FG, 109 PAT)	1986-89
3.	279	John Corbello (33 FG, 95 PAT)	1999-02
4.	217	Drew Alleman (37 FG, 106 PAT)	2011-12
5.	216	Josh Jasper (47 FG, 75 PAT)	2008-10
6.	198	Juan Betanzos (36 FG, 90 PAT)	1982-84
7.	187	Mike Conway (33 FG, 88 PAT)	1975-78

Punting

MOST PUNTS

SEASON:

1.	81	Al Doggett (38.9 avg.)	1952
2.	75	Jim Barton (36.0 avg.)	1951
3.	73	Steve Jackson (40.0 avg.)	1975
4.	67	James Wagner (40.0 avg.)	1981
5.	66	David Johnston (39.0 avg.)	1980
6.	65	Donnie Jones (42.4 avg.)	2003
7.	64	Donnie Jones (44.0 avg.)	2002
	64	Wayne Dickinson (37.5 avg.)	1970
	64	Jerry Stovall (42.1 avg.)	1960
10.	63	Eddie Ray (41.0 avg.)	1969

CAREER:

1.	233	Donnie Jones (42.1 avg.)	2000-03
2.	186	Chad Kessler (42.9 avg.)	1994-97
3.	180	Clay Parker (40.6 avg.)	1981-84
4.	167	Rusty Jackson (39.5 avg.)	1972-74
5.	165	Jerry Stovall (39.3 avg.)	1960-62
6.	160	Al Doggett (38.1 avg.)	1951-54
7.	153	Eddie Ray (41.2 avg.)	1967-69
8.	140	Chris Jackson (41.0 avg.)	2003-06
9.	136	Brian Griffith (40.5 avg.)	1988-91
10.	132	Steve Jackson (37.9 avg.)	1975-76

LONGEST PUNTS

1.	86	Donnie Jones vs. Kentucky	2002
2.	82	Derek Helton vs. Arkansas	2010
3.	73	Brad Wing at Alabama	2011
4.	71	Matt DeFrank vs. Notre Dame	1986
5.	69	Donnie Jones vs. UAB	2000
	69	Brad Wing at Arkansas	2012
7.	68	Donnie Jones vs. Kentucky	2001
8.	67	Brad Wing vs. Georgia	2011
	67	Donnie Jones vs. Auburn	2003
	67	Matt DeFrank vs. Kentucky	1987
	67	James Parker vs. South Carolina	1982
12.	66	Chad Kessler vs. Vanderbilt	1997
	66	Mitch Worley vs. Miami	1966

YARDS PUNTED

SEASON:

1.	3,147	Al Doggett (81 punts)	1952
2.	2,936	Steve Jackson (73 punts)	1975
3.	2,813	Donnie Jones (64 punts)	2002
4.	2,757	Donnie Jones (65 punts)	2003
5.	2,696	Jerry Stovall (64 punts)	1960
6.	2,696	Jim Barton (75 punts)	1951
7.	2,682	James Wagner (67 punts)	1981
8.	2,643	Brad Wing (59 punts)	2012
9.	2,627	Patrick Fisher (59 punts)	2007

10.	2,618	Brad Wing (59 punts)	2011
	2,618	Donnie Jones (60 punts)	2001
CAREER:			
1.	9,798	Donnie Jones (233 punts)	2000-03
2.	7,976	Chad Kessler (186 punts)	1994-97
3.	7,304	Clay Parker (180 punts)	1981-84
4.	6,603	Rusty Jackson (167 punts)	1972-74
5.	6,477	Jerry Stovall (165 punts)	1960-62
6.	6,309	Eddie Ray (153 punts)	1967-69
7.	6,099	Al Doggett (160 punts)	1951-54
8.	5,739	Chris Jackson (140 punts)	2003-06
9.	5,511	Brian Griffith (136 punts)	1988-91
10.	5,261	Brad Wing (118 punts)	2011-12

PUNTING AVERAGE

SEASON:			
1.	50.28	Chad Kessler (39/1,961)	1997
2.	45.73	Derek Helton (34/1,555)	2010
3.	44.80	Brad Wing (59/2,643)	2012
4.	44.52	Patrick Fisher (59/2,627)	2007
5.	44.37	Brad Wing (59/2,618)	2011
6.	44.09	Chad Kessler (47/2,072)	1995
7.	43.97	Rene Bourgeois (39/1,715)	1989
8.	43.95	Donnie Jones (64/2,813)	2002
9.	43.71	Corey Gibbs (28/1,224)	1998
10.	43.70	Donnie Jones (47/2,054)	2001

CAREER:			
1.	44.6	Brad Wing (118/5,261)	2011-12
2.	44.1	Patrick Fisher (65/2,865)	2004-07
3.	42.9	Chad Kessler (186/7,976)	1994-97
4.	42.4	Derek Helton (80/3,397)	2009-10
5.	42.0	Donnie Jones (233/9,798)	2000-03
6.	41.6	Jamie Keehn (55/2,289)	2012-13
7.	41.2	Eddie Ray (153/6,309)	1967-69
8.	41.1	Chris Jackson (146/5,994)	2003-06
9.	40.6	Clay Parker (180/7,304)	1981-84
10.	40.5	Brian Griffith (136/5,511)	1988-91
	40.5	Matt DeFrank (124/5,023)	1984-87

Punt Returns

MOST RETURNS

GAME:			
1.	7	Eddie Kennison vs. Kentucky	1994
	7	Norman Jefferson vs. Miami (Ohio)	1986
	7	Norman Jefferson vs. Ole Miss	1983
	7	Sammy Grezaffi vs. Ole Miss	1967
	7	Young Bussey vs. Tulane	1939

SEASON:

1.	41	Sammy Grezaffi (369 yards)	1967
2.	37	Young Bussey (465 yards)	1937
3.	36	Domanick Davis (499 yards)	2002
	36	Eddie Kennison (438 yards)	1994
	36	Todd Kinchen (339 yards)	1991

CAREER:

1.	94	Domanick Davis (1,126 yards)	1999-2002
2.	79	Sammy Grezaffi (905 yards)	1965-67
3.	77	Skyler Green (1,064 yards)	2002-05

PUNT RETURN YARDS

GAME:			
1.	169	Norman Jefferson vs. Ole Miss (7 ret.)	1983
2.	157	Patrick Peterson vs. North Carolina (4 ret.)	2010
3.	145	Joe Labruzzo vs. Rice (3 ret.)	1965
4.	141	Eddie Kennison vs. Mississippi State (3 ret.)	1994
	141	Tommy Casanova vs. Ole Miss (3 ret.)	1970
6.	128	Domanick Davis vs. Mississippi State (4 ret.)	2002
7.	127	Craig Burns vs. Mississippi State (3 ret.)	1970
8.	125	Kenny Konz vs. Tulane (3 ret.)	1949
9.	123	Skyler Green vs. Florida (4 ret.)	2003
10.	122	Sammy Grezaffi vs. Tulane (4 ret.)	1965

SEASON:

1.	539	Pinky Rohm (35 ret.)	1937
2.	499	Domanick Davis (36 ret.)	2002
3.	465	Young Bussey (37 ret.)	1937
4.	462	Skyler Green (25 ret.)	2003
5.	438	Eddie Kennison (36 ret.)	1994

6.	421	Tyrann Mathieu (27 ret.)	2011
7.	418	Patrick Peterson (26 ret.)	2010
8.	375	Kevin Faulk (24 ret.)	1996
9.	369	Sammy Grezaffi (41 ret.)	1967
10.	362	Trindon Holliday (20 ret.)	2009

CAREER:

1.	1,126	Domanick Davis (94 ret.)	1999-2002
2.	1,064	Skyler Green (77 ret.)	2002-05
3.	947	Eddie Kennison (75 ret.)	1993-95
4.	905	Sammy Grezaffi (79 ret.)	1965-67
5.	832	Kevin Faulk (61 ret.)	1995-98
6.	687	Joe Labruzzo (48 ret.)	1963-65
7.	647	Trindon Holliday (43 ret.)	2006-09
8.	597	Norman Jefferson (78 ret.)	1983-86
9.	570	Craig Burns (42 ret.)	1968-70
10.	517	Tommy Casanova (44 ret.)	1968-70

PUNT RETURN TOUCHDOWNS

GAME:			
1.	2	Tommy Casanova vs. Ole Miss	1970

SEASON:

1.	3	Pinky Rohm	1937
----	---	------------	------

CAREER:

1.	4	Skyler Green	2002-05
----	---	--------------	---------

LONGEST PUNT RETURNS

1.	*100	Eddie Kennison vs. Mississippi State	1994
2.	93	Chad Jones vs. Mississippi State	2009
3.	92	Tyrann Mathieu vs. Arkansas	2011
	92	Kenny Konz vs. Tulane	1949
5.	90	Craig Burns vs. Mississippi State	1970
6.	89	Billy Cannon vs. Ole Miss	1959
	89	Odell Beckham Jr. vs. Ole Miss	2012
8.	87	Patrick Peterson vs. North Carolina	2010
	87	Trindon Holliday vs. Arkansas	2009
10.	86	Pinky Rohm vs. Loyola	1937

* - NCAA Record

LONGEST FIELD GOAL RETURNS

1.	*100	Odell Beckham, Jr. vs. UAB	2013
----	------	----------------------------	------

* - NCAA Record

Kickoff Returns

MOST RETURNS

GAME:			
1.	7	Odell Beckham, Jr. at Georgia	2013
	7	Trindon Holliday vs. Georgia	2008
	7	Trindon Holliday vs. Florida	2008
3.	6	Eddie Kennison vs. Texas A&M	1995
4.	5	Odell Beckham, Jr. at Mississippi State	2013
	5	Morris Claiborne vs. Alabama	2011
	5	Domanick Davis vs. Alabama	2002
	5	Domanick Davis vs. Arkansas	2001
	5	Robert Dow vs. Vanderbilt	1976

SEASON:

1.	32	Odell Beckham, Jr. (845 yards)	2013
	32	Patrick Peterson (932 yards)	2010
3.	27	Trindon Holliday (609 yards)	2008
4.	25	Domanick Davis (618 yards)	1999
5.	24	Domanick Davis (560 yards)	2002
	24	Domanick Davis (572 yards)	2000
7.	23	Robert Dow (598 yards)	1975

YARDS RETURNED

GAME:			
1.	164	Trindon Holliday vs. Georgia (7 ret.)	2008
2.	163	Patrick Peterson vs. Arkansas (4 ret.)	2010
3.	155	Eddie Kennison vs. Texas A&M (6 ret.)	1995
4.	154	Morris Claiborne at West Virginia (3 ret.)	2011
5.	145	Eric Martin vs. Kentucky (2 ret.)	1981
6.	141-	Trindon Holliday vs. Florida (7 ret.)	2008
7.	137	Hokie Gajan vs. Wyoming (3 ret.)	1978
8.	136	Odell Beckham, Jr. vs. TCU (4 ret.)	2013

SEASON:

(Since 1937)			
1.	932	Patrick Peterson (32 ret.)	2010
2.	845	Odell Beckham, Jr. (32 ret.)	2013
3.	618	Domanick Davis (25 ret.)	1999
4.	609	Trindon Holliday (27 ret.)	2008
5.	598	Robert Dow (23 ret.)	1975
5.	572	Domanick Davis (24 ret.)	2000
6.	560	Domanick Davis (24 ret.)	2002

CAREER:

1.	2,168	Domanick Davis (95 ret.)	1999-2002
2.	1,806	Trindon Holliday (73 ret.)	2006-09
3.	1,780	Robert Dow (70 ret.)	1973-76
4.	1,178	Eddie Kennison (51 ret.)	1993-95
5.	1,066	Sammy Martin (43 ret.)	1984-87
6.	1,044	Odell Beckham, Jr. (42 ret.)	2011-13

LONGEST KICKOFF RETURNS

1.	*100	Eric Martin vs. Kentucky	1981
	*100	Sammy Grezaffi vs. Tennessee	1967
3.	99	Morris Claiborne at West Virginia	2011
	99	Howard Gajan vs. Wyoming	1978
	99	J.W. Brodnax vs. Florida	1957
6.	98	Trindon Holliday vs. Ole Miss	2007
	98	Jerry Stovall vs. Georgia Tech	1962
8.	97	Billy Cannon vs. Texas Tech	1957
9.	95	Joe May vs. Kentucky	1955
10.	93	Pinky Rohm vs. Louisiana Normal	1937

* - NCAA Record

Miscellaneous RECORDS

CAREER STARTS

1.	53	Ciron Black	2006-09
2.	52	Andrew Whitworth	2002-05
3.	48	LaRon Landry	2003-06
	48	Jerrel Myers	1999-02
	48	Rodney Reed	2000-03

CONSECUTIVE STARTS

1.	53	Ciron Black	2006-09
2.	52	Andrew Whitworth	2002-05
3.	48	LaRon Landry	2003-06
	48	Rodney Reed	2000-03

TOTAL OFFENSE

Plays

Game:		
1.	99	vs. Tulane, 1969
2.	98	vs. Tulane, 1968
3.	97	vs. Illinois, 2001
4.	95	vs. Florida, 1977
	95	vs. Florida, 1978
	95	vs. Texas, 2003
	95	vs. Arkansas, 2007

Season:		
1.	1,054	2007 (6,152 total yards)
2.	994	2003 (5,857 total yards)
3.	886	2008 (4,785 total yards)
4.	883	2002 (4,550 total yards)
	883	2012 (4,865 total yards)
6.	882	1985 (4,284 total yards)

Yards Gained

Game:		
1.	746	vs. Rice (502 rush, 244 pass) 1977
2.	680	vs. Western Carolina (195 rush, 485 pass) 2000
3.	672	vs. Furman (332 rush, 340 pass) 2013
4.	664	vs. Rice (436 rush, 228 pass) 1987
5.	653	vs. Louisiana Tech (281 rush, 372 pass) 2003

Season:		
1.	6,152	2007 (2,998 rush, 3,154 pass)
2.	5,893	2013 (2,630 rush, 3,263 pass)
3.	5,857	2003 (2,600 rush, 3,257 pass)
4.	5,427	2006 (2,155 rush, 3,272 pass)
5.	5,418	2001 (1,840 rush, 3,578 pass)

Yards Gained Per Play

Game:		
1.	11.1	vs. Kentucky, 2006
2.	10.8	vs. Furman, 2013

Season:		
1.	6.9	2013
2.	6.7	1945
3.	6.6	2006
4.	6.5	1987
5.	6.3	2001

Yards Gained Per Game

Season:		
1.	453.3	2013
2.	451.5	2001
3.	440.3	1987
4.	439.4	2007
5.	418.4	2003

TDs by Rushing and Passing

Season:		
1.	64	(35 rush, 29 pass) 2007
2.	60	(37 rush, 23 pass) 2013
3.	56	(35 rush, 21 pass) 2011
4.	55	(25 rush, 30 pass) 2006
5.	54	(24 rush, 30 pass) 2003

RUSHING

Rushes

Game:		
1.	83	vs. Wyoming, 1977 (487 yards)
2.	82	vs. Florida, 1977 (385 yards)
3.	79	at Florida, 1978 (315 yards)
4.	76	vs. Ole Miss, 1976 (426 yards)
5.	75	vs. Tulane, 1974 (334 yards)

Season:		
1.	675	1973 (2,622 yards)
2.	674	1977 (3,352 yards)
3.	663	1976 (3,041 yards)
4.	655	1974 (2,525 yards)
5.	613	1978 (2,678 yards)

Yards Gained

Game:		
1.	503	vs. Oregon, 1977 (69 atts.)
2.	502	vs. Rice, 1977 (72 atts.)
3.	487	vs. Wyoming, 1977 (83 atts.)
4.	437	vs. Colorado, 1974 (74 atts.)
5.	436	vs. Rice, 1987 (43 atts.)

Season:		
1.	3,352	1977 (674 atts.)
2.	3,041	1976 (663 atts.)
3.	2,998	2007 (612 atts.)
4.	2,836	2011 (591 atts.)
5.	2,823	1997 (521 atts.)

Yards Gained Per Rush

Game:		
1.	10.1	vs. Rice, 1987 (43/436)

Season:		
1.	6.8	1945

Yards Gained Per Game

Season:		
1.	304.7	1977 (3,352 yards)
2.	274.5	1976 (3,041 yards)
3.	256.6	1997 (2,823 yards)
4.	243.5	1978 (2,678 yards)
5.	238.4	1973 (2,622 yards)

Rushing Touchdowns

Game:		
1.	8	vs. Tulane 1961
	8	at Kentucky 1997

Season:		
1.	37	2013
2.	35	2011
	35	2007
	35	1977
5.	34	1997

PASSING

Passes Attempted

Game:		
1.	69	vs. Auburn, 1999 (33 comp.)
2.	56	at Tulane, 1979 (26 comp.)
3.	53	vs. Illinois, 2002 (31 comp.)
4.	52	vs. Florida, 1995 (20 comp.)
5.	51	vs. Mississippi State, 1993 (33 comp.)

Season:		
1.	442	2007 (256 comp.)
2.	411	2001 (238 comp.)
3.	405	1999 (200 comp.)
4.	401	2003 (255 comp.)
5.	391	2008 (206 comp.)

Passes Completed

Game:		
1.	35	at Alabama, 2001 (44 atts.)
2.	33	vs. Mississippi State, 1983 (51 atts.)
	33	vs. Auburn, 1999 (69 atts.)
4.	31	at Notre Dame, 1985 (42 atts.)
	31	vs. Tennessee, 1989 (51 atts.)

Season:		
1.	256	2007 (442 atts.)
2.	255	2003 (401 atts.)
3.	245	2006 (368 atts.)
4.	238	2001 (411 atts.)
5.	220	1985 (366 atts.)

Highest Percentage Passes Completed

Game:		
(Min. 10 atts.)		
1.	.846	at Tulane, 1945 (11-13)
2.	.842	vs. Akron, 1997 (16-19)
(Min. 20 atts.)		
1.	.862	vs. Mississippi State, 2013 (25-29)
2.	.857	vs. Alabama, 2006 (18-21)
	.857	vs. North Texas, 2005 (24-28)

(Min. 30 atts.)		
1.	.813	at South Carolina, 2003 (26-32)
2.	.806	vs. Louisiana Tech, 2003 (25- 31)

Passed Completed • Highest Percentage

Season:		
(Min. 200 atts.)		
1.	.666	2006 (245-368)
2.	.636	2003 (255-401)
3.	.635	1982 (162-255)
4.	.629	2013 (205-326)
5.	.620	2011 (173-278)

Most Pass Attempts Without an INT

Game:		
1.	53	vs. Illinois, 2001
2.	49	vs. Tennessee, 1989
3.	47	vs. Arkansas, 2007
4.	44	vs. Mississippi State, 1991
5.	43	at Tennessee, 2001

Passes Had Intercepted

Game:		
1.	6	vs. Tennessee, 1939
	6	at Auburn, 1994
3.	5	at Georgia Tech, 1943
	5	vs. Ole Miss, 1954
	5	vs. Alabama, 1975

Season:		
1.	25	1999
2.	21	1994
3.	19	5 times (1956, '54, '51, '41, '40)

Fewest Passes Intercepted

Season:		
1.	4	1962
2.	5	2011
3.	6	3 times (1990, '77, '61)
4.	7	4 times (2012, 1997, '80, '74)

Yards Gained Passing

Game:		
1.	528	at Alabama, 2001
2.	485	vs. Western Carolina, 2000
3.	456	vs. Rice, 1995
4.	438	vs. Tennessee, 1989
5.	394	vs. Mississippi State, 1991

Season:		
1.	3,578	2001 (238-411)
2.	3,272	2006 (245-268)
3.	3,263	2013 (205-326)
4.	3,257	2003 (255-401)
5.	3,154	2007 (256-442)

Yards Gained Per Game Passing

Season:		
1.	298.2	2001 (3,578 yards)
2.	258.1	1989 (2,839 yards)
3.	251.7	2006 (3,272 yards)
4.	251.0	2013 (3,263 yards)
5.	245.3	2000 (2,698 yards)

Touchdown Passes

Game:		
1.	7	vs. Ohio, 1989
2.	5	vs. UAB, 2013
	5	vs. Tulane, 1946
	5	vs. Rice, 1977
	5	vs. Cal State Fullerton, 1987
	5	vs. Akron, 1997
	5	vs. Western Carolina, 2000

Season:		
1.	30	2006
	30	2003
3.	29	2007
4.	26	1989
5.	24	2000

SCORING

Points

Game:		
1.	93	vs. Louisiana-Lafayette, 1936
2.	77	vs. Rice, 1977
3.	70	vs. Arkansas State, 1991
4.	66	vs. Wyoming, 1977
5.	63	vs. Baylor, 1969
	63	vs. New Mexico State, 1996
	63	at Kentucky, 1997
	63	vs. Idaho, 2012

Season:		
1.	541	2007
2.	500	2011
3.	475	2003
4.	465	2013
5.	438	2006

Points Per Game

Season:		
1.	38.6	2007
2.	35.8	2013
3.	35.7	2011
4.	34.9	1969
5.	34.1	1977

Points in a Half

1.	56	vs. Tulane, 1958 (2nd)
2.	52	vs. Louisiana-Lafayette, 1936 (1st)
3.	49	vs. Louisiana Tech, 2003 (1st)
	49	vs. Rice, 1977 (2nd)

Most Points in a Quarter

1.	35	vs. Rice, 1977 (3rd)
	35	vs. Tulane, 1958 (4th)
3.	30	vs. Troy, 2008 (4th)
4.	28	at Mississippi State, 2013 (4th)
	28	vs. Georgia Tech, 2008 (2nd)
	28	vs. Arizona State, 2005 (4th)
	28	vs. Louisiana Tech, 2003 (1st)
	28	vs. New Mexico State, 1996 (2nd)
	28	vs. Ole Miss, 1970 (4th)
	28	vs. Tulane, 1965 (1st)
	28	vs. Louisiana-Lafayette, 1936 (3rd)

Total Touchdowns

Game:		
1.	11	vs. Rice, 1977
2.	9	Several: Last vs. Idaho, 2012

Season:		
1.	66	2007
2.	65	2011
3.	63	2003
4.	61	2013
5.	59	2006

PATs by Kicking

Game:		
1.	11	vs. Rice, 1977
2.	9	Several: Last vs. Idaho, 2012

Season:		
1.	63	2007
2.	62	2011
3.	60	2013
4.	57	2006
	57	2003

Consecutive PATs

Season:		
1.	63	2007
2.	59	2 times (2006, '03)

Overall:		
1.	147 (Alleman 106, Delahoussaye 41)	2011-13
2.	110 (Brownnyke 109, Lewis 1)	1986-89
3.	106 (David 104, Gaudet 2)	2006-08

Field Goals

Game:		
1.	5	vs. Mississippi State, 2010
2.	4	at Kentucky, 1978
	4	vs. Ole Miss, 1986
	4	at Mississippi State, 1986
	4	at Georgia, 1987
	4	at Auburn, 1994
	4	vs. Miami (Fla.), 2005
	4	at Mississippi State, 2011

Season:		
1.	28	2010
2.	26	2007
3.	21	2012
4.	19	1986
5.	18	2008

PUNTING Most Punts

Game:		
1.	17	vs. Mississippi State, 1940
	17	at Tennessee, 1942

Season:		
1.	104	1941
2.	87	1942
3.	83	1951
4.	82	1952
5.	80	1950
	80	1948

Yards Punting

Game:		
1.	664	vs. Mississippi State, 1940 (17)

Season:		
1.	4,010	1941

Yards Per Punt Game: (Min. 5 Punts)		
1.	53.2	at Mississippi State, 1997 (5/266)
2.	51.3	at Ole Miss, 1957 (7/359)

(Min. 10 Punts)		
1.	47.3	at Ole Miss, 1960 (10-473)

Season:		
1.	46.0	1997 (54-2,486)

KICKOFF RETURNS Returns

Game:		
1.	9	vs. Florida, 2008 (168 yards)
2.	8	vs. Georgia, 2008 (193 yards)
	8	vs. Florida, 1993 (166 yards)
	8	at Florida, 1994 (141 yards)

Season:		
1.	54	2008
2.	47	1989

Yards

Game:		
1.	193	vs. Georgia, 2008
2.	178	vs. Alabama, 1983

Season:		
1.	1,190	2010 (46 returns)

PUNT RETURNS Returns

Game:		
1.	13	at Tulane, 1937

Season:		
1.	72	1937

Yards Returned

Game:		
1.	205	vs. Ole Miss, 1970

Season:		
1.	1,004	1937

MISCELLANEOUS TEAM RECORDS

Games Played

Season:		
1.	14	2011
	14	2007
	14	2003
4.	13	8 times (2013, '12, '10, '08, '06, '05, '02, '01)

Wins

Season:		
1.	13	2011
	13	2003
3.	12	2007
4.	11	4 times (2010, '06, '05, 1958)

Consecutive Wins

Season:		
1.	13	2011
2.	11	1958
3.	10	1961
4.	9	2005
	9	1973
	9	1935

Overall:		
1.	19	1957-59
2.	15	1907-09
3.	14	2010-11
4.	13	2006-07
5.	11	1971-72
	11	1961-62

SEC Wins

Season:		
1.	8	2011
2.	7	2003
	7	2005
4.	6	11 times (2013, '12, '10, '07, '06, '04, 1997, '96, '88, '61, '58, '36)

SEC Consecutive Wins

Overall:		
1.	13	1935-37
2.	11	1960-62
3.	10	1957-59
4.	9	2011-12
	9	1969-71

Most First Downs

Game:		
1.	35	vs. Mississippi State, 1969

Season:		
1.	316	2007
2.	298	2003

Most Yards Penalized

Game:		
1.	184	at Florida, 1961

Season:		
1.	880	2007
2.	790	1989

Most Fumbles Lost

Game:		
1.	6	vs. Rice, 1974
	6	vs. Georgia, 1952
	6	vs. Texas, 1952
	6	at Rice, 1951

Season:		
1.	29	1974

TOTAL DEFENSE Fewest Yards Allowed

Game:		
1.	26	vs. Mercer, 1940
Season:		
1.	1,236	1937

Fewest Yards Allowed Per Game

Season:		
1.	123.6	1937

RUSHING DEFENSE

Fewest Yards Allowed

Game:		
1.	-50	vs. Ole Miss, 1982
2.	-43	vs. Mercer, 1940

Season:		
1.	389	1969
2.	574	1970

Fewest Yards Allowed Per Game

Season:		
1.	38.9	1969
2.	52.2	1970

PASSING DEFENSE

Fewest Yards Allowed

Game:		
1.	0	vs. Florida, 1937
	0	vs. Texas, 1937
	0	vs. Auburn, 1939
	0	vs. Louisiana Normal, 1942
	0	vs. Ole Miss, 1942
	0	vs. Texas Tech, 1954
	0	at Alabama, 1958
	0	vs. Ole Miss, 1958
	0	vs. Alabama, 1971

Season:		
1.	524	1959

Fewest Yards Allowed Per Game

Season:		
1.	52.4	1959

Most Interceptions

Game:		
1.	8	vs. Villanova, 1951

Season:		
1.	27	1984

Most Interceptions Returned for TDs

Game:		
1.	3	vs. Arkansas State, 1991

Season:		
1.	4	1991

Most Defensive TDs

Game:		
1.	3	vs. Arkansas State, 1991

Season:		
1.	7	2003

Most Sacks

Season:		
1.	44	2003

SCORING DEFENSE

Fewest Points Allowed

Game:		
1.	0	vs. many opponents Last: vs. Louisiana-Monroe, 2010 (51-0)

Season:		
1.	27	1937
2.	29	1959

Fewest Points Allowed Per Game

Season:		
1.	2.7	1937

Fewest Touchdowns Allowed

Season:		
1.	3	1959

Most Shutouts

Season:		
1.	6	1937

TOTAL DEFENSE

Fewest Yards Allowed Per Game

Season:		
1.	123.6	1937
2.	143.2	1959
3.	170.3	1961
4.	175.7	1964
5.	191.4	1958

RUSHING DEFENSE

Fewest Yards Allowed

Season:		
1.	389	1969
2.	574	1970
3.	687	1937
4.	794	1961
5.	832	1962

Fewest Yards Allowed Per Game

Season:		
1.	38.9	1969
2.	52.2	1970
3.	62.5	1937
4.	67.0	2003
5.	79.4	1961

PASSING DEFENSE

Fewest Yards Allowed Per Game

Season:		
1.	52.4	1959
2.	54.9	1937
3.	64.2	1955
4.	65.1	1941
5.	67.4	1946

Most Interceptions

Season:		
1.	27	1984
	27	1986
3.	25	1953
	25	1970
5.	23	1945
	23	1946
	23	1951
	23	2007

SCORING DEFENSE Fewest Points Allowed

Season:		
1.	27	1937
	27	1933
3.	29	1959
4.	33	1936
5.	34	1962

Most Shutouts

Season:		
1.	6	1937
	6	1933
	6	1962
2.	5	5 times (1961, '59, '38, '36, '35)

Yearly Offensive Records

		RUSHING						PASSING													
	G	PLAYS	YDS	YPG	RUSH	YDS	YPG	TDS	ATT	COMP.	YDS	YPG	COMP%	TDS	INTS.	POINTS	PPG				
2013	13	849	5,893	453.3	523	2,630	202.3	37	326	205	3,263	251.0	62.9	23	9	465	35.8				
2012	13	883	4,865	374.2	527	2,258	173.7	29	356	208	2,607	200.5	58.4	12	7	387	29.8				
2011	14	870	4,971	355.1	591	2,836	202.6	35	279	173	2,135	152.5	62.0	21	5	500	35.7				
2010	13	839	4,437	341.3	538	2,414	185.7	29	301	173	2,023	155.6	57.4	10	11	386	29.7				
2009	13	771	3,959	304.5	435	1,596	122.8	15	336	198	2,363	181.8	58.9	19	8	323	24.8				
2008	13	886	4,785	368.1	495	2,168	166.8	27	391	206	2,617	201.3	52.7	21	18	402	30.9				
2007	14	1,054	6,152	439.4	612	2,998	214.1	35	442	256	3,154	225.3	57.9	29	13	541	38.6				
2006	13	818	5,427	417.5	450	2,155	165.8	25	368	245	3,272	251.7	66.6	30	9	438	33.7				
2005	13	869	4,863	374.1	509	1,951	150.1	21	360	216	2,912	224.0	60.0	22	10	383	29.5				
2004	12	825	4,747	395.6	506	2,326	193.8	20	319	179	2,421	201.8	56.1	19	10	344	28.7				
2003	14	994	5,857	418.4	593	2,600	185.7	24	401	255	3,257	201.8	63.6	28	14	475	33.9				
2002	13	883	4,550	350.0	558	2,560	196.9	19	325	155	1,990	153.1	47.7	16	8	323	24.8				
2001	12	862	5,418	451.5	451	1,840	153.3	28	411	238	3,578	298.2	57.9	18	12	371	30.9				
2000	11	746	4,140	376.4	393	1,442	131.1	13	353	183	2,698	245.3	51.8	24	16	292	26.5				
1999	11	713	3,319	301.7	308	907	82.5	13	405	200	2,412	219.3	49.4	11	25	223	20.3				
1998	11	740	4,231	384.6	432	1,853	168.5	23	348	188	2,378	216.2	54.0	18	9	337	30.6				
1997	11	746	4,517	410.6	521	2,823	256.6	34	225	137	1,694	154.0	60.9	11	7	346	31.5				
1996	11	737	4,399	399.9	488	2,322	211.1	33	249	131	2,077	188.8	52.6	8	11	325	29.5				
1995	11	727	3,924	356.7	410	1,635	148.6	18	317	175	2,289	208.1	55.2	14	8	279	25.4				
1994	11	753	3,791	344.6	418	1,756	159.6	13	335	175	2,426	220.5	52.2	17	21	270	24.6				
1993	11	759	3,451	313.7	418	1,449	131.7	12	341	161	2,002	182.0	47.2	9	16	190	17.3				
1992	11	696	3,309	300.8	381	1,322	120.2	14	315	161	1,987	180.6	51.1	8	20	175	15.9				
1991	11	711	3,561	323.7	396	1,710	155.5	10	315	174	2,147	195.2	55.2	14	13	248	22.6				
1990	11	730	3,447	313.4	464	1,982	180.2	10	266	133	1,755	159.5	50.0	10	6	183	16.6				
1989	11	728	4,293	390.3	401	1,454	132.2	10	327	188	2,839	258.1	57.5	26	12	295	26.8				
1988	11	764	3,796	345.1	425	1,581	143.7	9	339	182	2,439	221.7	53.7	14	12	239	21.7				
1987	11	747	4,843	440.3	436	2,289	208.1	24	311	187	2,554	232.2	60.1	18	10	335	30.5				
1986	11	800	4,544	413.1	465	2,110	191.8	11	335	207	2,623	238.5	61.8	21	12	291	26.5				
1985	11	882	4,284	389.5	516	2,405	218.6	22	366	220	2,267	206.1	60.1	6	10	220	20.0				
1984	11	821	4,243	385.7	497	1,984	180.4	24	324	183	2,259	205.4	56.5	12	14	305	27.7				
1983	11	788	4,129	375.4	448	1,583	143.9	22	340	194	2,546	231.5	57.1	7	18	251	22.8				
1982	11	839	4,544	413.1	584	2,526	229.6	26	255	162	2,018	183.5	63.5	21	8	365	33.2				
1981	11	763	3,403	309.4	496	1,493	135.7	26	267	163	1,910	173.6	61.0	6	12	169	15.4				
1980	11	743	3,185	289.5	564	1,952	177.5	19	179	99	1,233	112.1	55.3	9	7	213	19.4				
1979	11	791	3,919	356.3	496	1,858	168.9	26	295	137	2,061	187.4	46.4	7	14	241	21.9				
1978	11	837	4,127	375.2	613	2,678	243.5	25	224	111	1,449	131.7	49.6	5	11	264	24.0				
1977	11	872	4,542	412.9	674	3,352	304.7	35	198	85	1,190	108.2	42.9	12	6	375	34.1				
1976	11	840	3,972	361.1	663	3,041	276.5	29	177	72	931	84.6	40.7	3	10	255	23.2				
1975	11	771	3,001	272.8	575	1,935	175.9	15	196	83	1,066	96.9	42.3	4	17	159	14.5				
1974	11	799	3,438	312.5	655	2,525	229.5	23	144	59	913	83.0	41.0	2	7	202	18.4				
1973	11	818	3,832	348.4	675	2,622	238.4	21	143	76	1,210	110.0	53.1	9	13	258	23.5				
1972	11	856	3,942	358.4	609	2,241	203.7	11	247	125	1,701	154.6	50.6	17	12	235	21.4				
1971	11	832	4,263	387.5	590	2,501	227.4	21	242	123	1,762	160.2	50.8	20	11	320	29.1				
1970	11	840	3,738	339.8	599	1,702	154.7	21	241	126	2,036	185.1	52.3	11	14	277	25.2				
1969	10	860	4,089	408.9	591	2,202	220.2	30	269	139	1,887	188.7	51.7	14	13	349	34.9				
1968	10	796	3,507	350.7	567	1,962	196.2	19	229	121	1,545	154.5	52.8	6	13	190	19.0				
1967	10	741	3,605	360.5	554	2,361	236.1	27	187	95	1,244	124.4	50.8	6	9	248	24.8				
1966	10	669	2,466	246.6	537	1,859	185.9	11	132	56	607	60.7	42.4	4	9	135	13.5				
1965	10	645	3,073	307.3	497	2,077	207.7	23	148	73	996	99.6	49.3	8	9	251	25.1				
1964	10	665	2,639	263.9	483	1,694	169.4	4	182	86	945	94.5	47.3	5	11	115	11.5				
1963	10	612	2,499	249.9	518	2,087	208.7	16	94	42	412	41.2	44.7	2	8	135	13.5				
1962	10	644	2,679	267.9	536	1,960	196.0	16	108	40	719	71.9	37.0	3	4	162	16.2				
1961	10	636	2,900	290.0	516	2,196	219.6	23	120	52	704	70.4	43.3	4	6	234	23.4				
1960	10	608	2,429	242.9	484	1,709	170.9	9	124	57	720	72.0	46.0	4	9	105	10.5				
1959	10	641	2,600	260.0	510	1,866	186.6	15	131	59	734	73.4	45.0	8	9	164	16.4				
1958	10	583	2,787	278.7	441	1,965	196.5	28	142	62	822	82.2	43.7	11	8	275	27.5				
1957	10	570	2,447	244.7	477	1,936	193.6	16	93	34	511	51.1	36.6	3	8	159	15.9				
1956	10	653	2,533	253.3	505	1,803	180.3	11	148	54	730	73.0	36.5	3	19	104	10.4				
1955	10	655	2,516	251.6	491	1,670	167.0	9	164	65	846	84.6	39.6	8	18	139	13.9				
1954	11	654	2,547	231.5	507	1,803	163.9	14	147	54	744	67.6	36.7	5	20	125	11.4				
1953	11	693	2,933	266.6	518	2,059	187.2	21	175	77	874	79.5	44.0	5	14	194	17.6				
1952	10	614	2,681	268.1	436	1,827	182.7	17	178	76	854	85.4	42.7	4	13	148	14.8				
1951	11	794	2,962	269.3	602	1,977	179.7	15	192	79	985	89.5	41.1	2	19	128	11.6				
1950	11	690	2,866	260.5	518	1,981	180.1	16	172	62	885	80.5	36.0	7	12	168	15.3				

NOTE: Bowl games are not included in stats until 2002.

BOLD: Indicates school record

Yearly Defensive Records

HISTORY

	G	PLAYS	YDS	YPG	RUSHING			PASSING			YDS	YPG	COMP.%	TDS	INTS.	POINTS	PPG
					YDS	YPG	TDS	ATT.	COMP.								
2013	13	872	4,429	340.7	1,862	143.2	15	398	223	2,567	197.5	56.0	15	11	286	22.0	
2012	13	897	3,999	307.6	1,321	101.6	14	457	254	2,678	206.0	55.6	15	18	228	17.5	
2011	14	897	3,661	261.5	1,261	90.1	7	437	229	2,400	171.4	52.4	7	18	158	11.3	
2010	13	822	3,993	307.2	1,785	137.3	15	344	196	2,208	169.8	56.9	15	19	237	18.2	
2009	13	910	4,259	327.6	1,734	133.4	6	416	222	2,525	194.2	53.4	13	13	211	16.2	
2008	13	846	4,232	325.5	1,432	110.2	17	425	227	2,800	215.4	53.4	15	8	314	24.2	
2007	14	915	4,043	288.8	1,485	106.1	14	451	212	2,558	182.7	47.0	19	23	279	19.9	
2006	13	764	3,156	242.8	1,262	97.1	7	364	172	1,894	145.7	47.3	11	16	164	12.6	
2005	13	833	3,469	266.8	1,190	91.5	8	431	204	2,279	175.3	47.3	12	10	185	14.2	
2004	12	743	3,083	256.9	1,197	99.8	7	333	160	1,886	157.2	48.0	16	14	205	17.1	
2003	14	877	3,528	252.0	938	67.0	5	477	213	2,590	185.0	44.7	12	21	154	11.0	
2002	13	825	3,728	286.8	1,743	134.1	16	361	163	1,985	152.7	45.1	13	17	238	18.3	
2001	12	832	4,752	396.0	1,399	116.6	9	457	261	3,353	279.4	57.1	25	18	268	22.3	
2000	11	788	3,861	351.0	1,483	134.8	9	401	220	2,378	216.2	54.9	15	9	221	20.1	
1999	11	800	3,840	349.1	1,675	152.3	18	200	188	2,165	196.8	94.0	11	17	259	23.5	
1998	11	760	4,496	408.7	1,462	132.9	12	339	213	3,034	275.8	62.8	23	9	279	25.4	
1997	11	788	3,821	347.4	1,274	115.8	13	404	203	2,547	231.5	50.2	11	14	179	16.3	
1996	11	740	3,533	321.2	1,686	153.3	16	306	150	1,847	167.9	49.0	9	10	203	18.5	
1995	11	789	3,398	308.9	1,491	135.5	11	343	158	1,907	173.4	46.1	8	13	160	14.6	
1994	11	711	3,211	291.9	1,874	170.4	14	299	162	1,746	158.7	54.2	9	15	271	24.6	
1993	11	734	4,353	395.7	2,149	195.4	20	300	176	2,204	200.4	58.7	20	13	308	28.0	
1992	11	830	4,110	373.6	2,332	212.0	21	279	149	1,778	161.6	53.4	8	11	261	23.7	
1991	11	789	4,229	384.5	2,676	243.3	22	241	125	1,782	162.0	51.9	11	11	263	23.9	
1990	11	755	3,739	339.9	2,528	229.8	20	244	122	1,395	126.8	50.0	8	19	238	21.6	
1989	11	800	4,172	379.3	2,166	196.9	23	296	173	2,006	182.4	58.4	5	14	252	22.9	
1988	11	729	3,216	292.4	1,463	133.0	9	339	168	1,956	177.8	49.6	6	15	181	16.5	
1987	11	749	3,530	320.9	1,726	156.9	8	310	169	1,804	164.0	54.5	9	11	171	15.5	
1986	11	748	3,528	320.7	1,672	152.0	8	320	181	2,112	192.0	56.6	9	26	155	14.1	
1985	11	751	3,336	303.3	1,428	129.8	6	363	185	2,158	196.2	51.0	6	20	113	10.3	
1984	11	842	3,812	346.5	1,771	161.0	12	359	178	2,041	185.5	49.6	7	27	198	18.0	
1983	11	751	3,589	326.3	1,863	169.4	19	262	145	1,726	156.9	55.3	11	16	253	23.0	
1982	11	704	2,707	246.1	1,004	91.3	6	298	157	1,703	154.8	52.7	12	13	170	15.5	
1981	11	762	3,698	336.2	2,096	190.5	26	201	105	1,602	145.6	52.2	16	11	272	24.7	
1980	11	763	3,067	278.8	1,925	175.0	16	226	91	1,142	103.8	40.3	7	15	193	17.5	
1979	11	793	3,336	303.3	1,784	162.2	7	265	120	1,552	141.1	45.3	10	14	141	12.8	
1978	11	749	3,122	283.8	1,570	142.7	9	257	114	1,552	141.1	44.4	8	20	173	15.7	
1977	11	735	3,504	318.5	2,024	184.0	15	231	105	1,480	134.5	45.5	7	15	196	17.8	
1976	11	702	2,564	233.1	1,568	142.5	11	198	82	996	90.5	41.4	6	13	149	13.5	
1975	11	771	3,121	283.7	1,919	174.5	13	213	89	1,202	109.3	41.8	10	13	202	18.4	
1974	11	728	2,934	266.7	1,960	178.2	13	173	75	974	88.5	43.4	5	6	168	15.3	
1973	11	662	3,021	274.6	1,554	141.3	10	202	91	1,467	133.4	45.0	9	14	153	13.9	
1972	11	674	2,853	259.4	1,561	141.9	9	212	91	1,292	117.5	42.9	3	15	121	11.0	
1971	11	695	2,798	254.4	1,690	153.6	12	223	101	1,108	100.7	45.3	4	17	138	12.5	
1970	11	746	2,689	244.5	574	52.2	2	390	187	2,115	192.3	47.9	8	25	96	8.7	
1969	10	714	2,802	280.2	906	90.6	5	361	166	1,896	189.6	46.0	8	18	91	9.1	
1968	10	693	2,779	277.9	1,096	109.6	6	292	134	1,683	168.3	45.9	10	13	144	14.4	
1967	10	683	2,777	277.7	1,460	146.0	8	224	109	1,317	131.7	48.7	6	10	114	11.4	
1966	10	611	2,306	230.6	1,077	107.7	8	213	105	1,229	122.9	49.3	6	11	124	12.4	
1965	10	628	2,452	245.2	997	99.7	12	255	126	1,455	145.5	49.4	8	16	157	15.7	
1964	10	532	1,757	175.7	1,068	106.8	6	142	61	689	68.9	43.0	2	9	79	7.9	
1963	10	575	2,163	216.3	1,013	101.3	-	171	91	1,150	115.0	53.2	-	9	98	9.8	
1962	10	579	2,062	206.2	832	83.2	-	230	114	1,230	123.0	49.6	-	14	34	3.4	
1961	10	564	1,703	170.3	794	79.4	-	178	81	909	90.9	45.5	-	18	50	5.0	
1960	10	581	1,979	197.9	1,199	119.9	-	147	62	780	78.0	42.2	-	17	50	5.0	
1959	10	625	1,432	143.2	908	90.8	-	169	56	524	52.4	33.1	-	13	29	2.9	
1958	10	623	1,914	191.4	1,131	113.1	5	163	69	783	78.3	42.3	3	16	54	5.4	
1957	10	654	2,726	272.6	1,876	187.6	11	123	67	850	85.0	54.5	5	14	110	11.0	
1956	10	583	2,414	241.4	1,773	177.3	11	103	40	648	64.1	38.8	8	7	149	14.9	
1952	10	731	3,108	310.8	1,910	191.0	18	225	85	1,198	119.8	37.8	10	22	214	21.4	

NOTE: Bowl games are not included in stats until 2002.

BOLD: Indicates school record

LSU vs. All Opponents

OPPONENT	SERIES RECORD	FIRST, LAST GAME
Akron	1-0-0	1997
Alabama	25-48-5	1895, 2013
Appalachian State	2-0-0	2005, 2008
Arizona	3-0-0	1984, 2006
Arizona State	1-0-0	2005
Arkansas	37-20-2	1901, 2013
Arkansas State	3-0-0	1991, 2004
Army	0-1-0	1931
Auburn	27-20-1	1901, 2013
Baylor	8-3-0	1907, 1985
Boston College	2-0-0	1947, 1953
Cal State Fullerton	1-0-0	1987
Centenary	3-1-1	1895, 1933
Chattanooga	1-0-0	1954
Cincinnati	0-1-0	1897
Citadel	1-0-0	2002
Clemson	2-1-0	1959, 2012
Colorado	5-1-0	1962, 1980
Colorado State	1-1-0	1985, 1992
Cumberland	0-1-0	1903
Dakota Wesleyan	1-0-0	1930
Duke	1-1-0	1929, 1958
East Carolina	1-0-0	1985
Florida	26-31-3	1937, 2013
Florida State	2-7-0	1968, 1991
Fordham	2-0-0	1942, 1946
Fresno State	1-0-0	2006
Furman	1-0-0	2013
George Washington	1-0-0	1934
Georgia	16-13-1	1928, 2013
Georgia Tech	7-12-0	1915, 2008
Hardin-Simmons	1-0-0	1958
Haskell Indian Nations	1-1-0	1908, 1914
Havana University	1-0-0	1907
Holy Cross	2-1-0	1939, 1941
Houston	2-1-0	1996, 2000
Howard	1-0-0	1907
Idaho	2-0-0	1998, 2012
Illinois	1-0-0	2002
Indiana	2-1-0	1924, 1978
Iowa	1-1-0	2004, 2013
Iowa State	1-0-0	1971
Jefferson College	6-0-0	1913, 1920
Kansas State	1-0-0	1980
Kentucky	39-16-1	1949, 2011
Kent State	1-0-0	2013
Louisiana College	2-0-0	1928, 1929
1 - Louisiana-Lafayette	22-0-0	1902, 2009
2 - Louisiana-Monroe	2-0-0	2003, 2010
Louisiana Tech	18-1-0	1901, 2009
Loyola (New Orleans)	4-1-0	1922, 1939
Manhattan	1-0-0	1935
Maryland	0-3-0	1951, 1955
McNeese State	1-0-0	2010
Mercer	1-0-0	1940
Miami (Fla.)	9-3-0	1946, 2005
Miami (Ohio)	2-1-0	1986, 2002
Michigan State	1-0-0	1995
Middle Tennessee	2-0-0	2001, 2007
Millsaps	2-1-0	1900, 1933
Mississippi	58-40-4	1894, 2013
Mississippi College	9-0-1	1910, 1923
Mississippi State	71-33-3 *	1896, 2013
Missouri	0-1-0	1978
Nebraska	0-5-1	1971, 1987
New Mexico State	1-0-0	1996
North Carolina	6-1-0	1948, 2010
3 - Northwestern State	11-0-0	1911, 2011
Notre Dame	5-5-0	1970, 2006
North Texas	4-0-0	1995, 2012
Ohio	1-0-0	1989, 1989

Ohio State	1-1-1	1987, 2007
Oklahoma	1-1-0	1950, 2004
Oklahoma State	1-0-0	1956
Oregon	3-1-0	1932, 2011
Oregon State	4-0-0	1976, 2004
Pacific	3-0-0	1950, 1972
Penn State	0-1-0	1974
Rice	37-13-5	1915, 1995
Rutgers	0-1-0	1922
Sam Houston State	First Meeting	
San Jose State	1-0-0	1999
Santa Clara	0-2-0	1937, 1938
Sewanee	3-6-0	1899, 1932
SMU	0-1-1	1922, 1934
South Carolina	17-2-1	1930, 2012
Southeastern Louisiana	1-0-0	1949
Southern California	1-1-0	1979, 1984
Southern Mississippi	1-1-0	1951, 1994
Southwestern (Tenn.)	1-0-0	1908
Southwestern Texas	1-0-0	1911
Spring Hill	8-0-0	1920, 1932
Stanford	0-1-0	1977
Syracuse	1-1-0	1965, 1989
TCU	6-2-1	1931, 2013
Tennessee	9-20-3	1925, 2011
Texas	7-9-1	1896, 2003
Texas A&M	29-20-3	1899, 2013
Texas-El Paso	1-0-0	1997
Texas Tech	2-0-0	1954, 1957
Towson	1-0-0	2012
Transylvania	1-0-0	1909
Troy	2-0-0	2004, 2008
Tulane	69-22-7	1893, 2009
UAB	1-1-0	2000, 2013
Utah	2-0-0	1974, 1976
Utah State	2-0-0	1993, 2001
Vanderbilt	22-7-1	1902, 2010
Virginia Tech	1-1-0	2002, 2007
Wake Forest	3-0-0	1960, 1979
Washington	3-0-0	1983, 2012
West Virginia	2-0-0	2010, 2011
Western Carolina	1-0-0	2000
Western Illinois	1-0-0	2003
Western Kentucky	1-0-0	2011
Wichita State	1-0-0	1984
Wisconsin	2-0-0	1971, 1972
Wyoming	3-0-0	1968, 1978

2014 opponents in bold.

* - 1975 and 1976 games forfeited to LSU by NCAA

1 - Formerly Southwestern Louisiana

2 - Formerly Northeast Louisiana

3 - Formerly Louisiana Normal

LSU's all-time record is 753-394-47. In addition to each of the opponents listed above, LSU has fashioned an 18-4 record against a group of opponents consisting of military and club teams, which balances the all-time won-lost record with the aforementioned total.

Year-by-Year Records/Milestones

HISTORY

SEASON	OVERALL				CONFERENCE				COACH	HIGHLIGHTS
	W	L	T	PCT.	W	L	T	PCT.		
1893	0	1	0	.000	0	1	0	.000	C.E. Coates	
1894	2	1	0	.667	0	1	0	.000	A.P. Simmons	
1895	3	0	0	1.000	2	0	0	1.000	A.P. Simmons	First Undeatead Season
1896	6	0	0	1.000	3	0	0	1.000	A.W. Jeardeau	SIAA Co-Champion
1897	1	1	0	.500	0	0	0		A.W. Jeardeau	
1898	1	0	0	1.000	1	0	0	1.000	E.A. Chavanne	
1899	1	4	0	.250	1	2	0	.333	J.P. Gregg	
1900	2	2	0	.500	0	1	0	.000	E.A. Chavanne	
1901	5	1	0	.834	2	1	0	.667	W.S. Borland	
1902	6	1	0	.857	4	1	0	.800	W.S. Borland	SIAA Co-Champion
1903	4	5	0	.445	0	4	0	.000	W.S. Borland	
1904	3	4	0	.429	1	2	0	.333	D.A. Killian	
1905	3	0	0	1.000	2	0	0	1.000	D.A. Killian	
1906	2	2	2	.500	0	1	1	.000	D.A. Killian	
1907	7	3	0	.700	2	1	0	.667	Edgar R. Wingard	
1908	10	0	0	1.000	2	0	0	1.000	Edgar R. Wingard	SIAA Champion, First 10-Win Season
1909	6	2	0	.750	3	1	0	.750	J.G. Pritchard/J.W. Mayhew	
1910	1	5	0	.167	0	3	0	.000	J.W. Mayhew	
1911	6	3	0	.667	1	1	0	.500	J.K. Dwyer	
1912	4	3	0	.571	1	3	0	.250	J.K. Dwyer	
1913	6	1	2	.857	1	1	1	.500	J.K. Dwyer	
1914	4	4	1	.500	0	1	1	.000	E.T. McDonald	
1915	6	2	0	.750	3	1	0	.750	E.T. McDonald	
1916	7	1	2	.785	2	1	1	.667	E.T. McDonald/L.R. Pray/D.X. Bible	
1917	3	5	0	.375	1	3	0	.275	W. Sutton	
1918	No Games, World War I									
1919	6	2	0	.750	2	2	0	.500	Irving R. Pray	
1920	5	3	1	.625	0	3	0	.000	Branch Bocock	
1921	6	1	1	.857	2	1	1	.667	Branch Bocock	
1922	3	7	0	.300	1	2	0	.333	Irving R. Pray	
1923	3	5	1	.375	0	3	0	.000	Mike Donahue	
1924	5	4	0	.558	0	3	0	.000	Mike Donahue	
1925	5	3	1	.625	0	2	1	.000	Mike Donahue	
1926	6	3	0	.667	3	3	0	.500	Mike Donahue	
1927	4	4	1	.500	2	3	1	.400	Mike Donahue	
1928	6	2	1	.750	3	1	1	.750	Russ Cohen	
1929	6	3	0	.667	3	1	0	.750	Russ Cohen	
1930	6	4	0	.600	2	3	0	.400	Russ Cohen	
1931	5	4	0	.556	2	2	0	.500	Russ Cohen	
1932	6	3	1	.667	3	0	0	1.000	Biff Jones	SIC Co-Champion
1933	7	0	3	.850	3	0	2	.800	Biff Jones	
1934	7	2	2	.800	4	2	0	.667	Biff Jones	
1935	9	2	0	.818	5	0	0	1.000	Bernie Moore	SEC Champion, Sugar Bowl
1936	9	1	1	.864	6	0	0	1.000	Bernie Moore	SEC Champion, Sugar Bowl
1937	9	2	0	.818	5	1	0	.833	Bernie Moore	Sugar Bowl
1938	6	4	0	.600	2	4	0	.333	Bernie Moore	
1939	4	5	0	.444	1	5	0	.167	Bernie Moore	
1940	6	4	0	.600	3	3	0	.500	Bernie Moore	
1941	4	4	2	.500	2	2	2	.500	Bernie Moore	
1942	7	3	0	.700	3	2	0	.600	Bernie Moore	
1943	6	3	0	.667	2	2	0	.500	Bernie Moore	Orange Bowl
1944	2	5	1	.313	2	3	1	.417	Bernie Moore	
1945	7	2	0	.778	5	2	0	.714	Bernie Moore	
1946	9	1	1	.864	5	1	0	.833	Bernie Moore	Cotton Bowl
1947	5	3	1	.611	2	3	1	.417	Bernie Moore	
1948	3	7	0	.300	1	5	0	.167	Gaynell Tinsley	
1949	8	3	0	.727	4	2	0	.667	Gaynell Tinsley	Sugar Bowl
1950	4	5	2	.455	2	3	2	.429	Gaynell Tinsley	
1951	7	3	1	.682	4	2	1	.643	Gaynell Tinsley	
1952	3	7	0	.300	2	5	0	.286	Gaynell Tinsley	
1953	5	3	3	.590	2	3	3	.438	Gaynell Tinsley	
1954	5	6	0	.455	2	5	0	.286	Gaynell Tinsley	
1955	3	5	2	.400	2	3	1	.417	Paul Dietzel	
1956	3	7	0	.300	1	5	0	.167	Paul Dietzel	
1957	5	5	0	.500	4	4	0	.500	Paul Dietzel	
1958	11	0	0	1.000	6	0	0	1.000	Paul Dietzel SEC and National Champion, Sugar Bowl	
1959	9	2	0	.818	5	1	0	.833	Paul Dietzel	Sugar Bowl
1960	5	4	1	.550	2	3	1	.417	Paul Dietzel	
1961	10	1	0	.909	6	0	0	1.000	Paul Dietzel	SEC Co-Champion, Orange Bowl
1962	9	1	1	.864	5	1	0	.833	Charles McClendon	Cotton Bowl
1963	7	4	0	.636	4	2	0	.667	Charles McClendon	Bluebonnet Bowl
1964	8	2	1	.772	4	2	1	.643	Charles McClendon	Sugar Bowl
1965	8	3	0	.727	3	3	0	.500	Charles McClendon	Cotton Bowl
1966	5	4	1	.550	3	3	0	.500	Charles McClendon	
1967	7	3	1	.682	3	2	1	.583	Charles McClendon	Sugar Bowl
1968	8	3	0	.727	4	2	0	.667	Charles McClendon	Peach Bowl
1969	9	1	0	.900	4	1	0	.800	Charles McClendon	
1970	9	3	0	.750	5	0	0	1.000	Charles McClendon	SEC Champion, Orange Bowl
1971	9	3	0	.750	3	2	0	.600	Charles McClendon	Sun Bowl
1972	9	2	1	.792	4	1	1	.750	Charles McClendon	Bluebonnet Bowl
1973	9	3	0	.750	5	1	0	.833	Charles McClendon	Orange Bowl
1974	5	5	1	.500	2	4	0	.250	Charles McClendon	
1975	5	6	0	.454	2	4	0	.250	Charles McClendon	
1976	7	3	1	.682	3	3	0	.500	Charles McClendon	
1977	8	4	0	.667	4	2	0	.667	Charles McClendon	Sun Bowl
1978	8	4	0	.667	3	3	0	.500	Charles McClendon	Liberty Bowl

SEASON	OVERALL				CONFERENCE				COACH	HIGHLIGHTS
	W	L	T	PCT.	W	L	T	PCT.		
1979	7	5	0	.583	4	2	0	.667	Charles McClendon	Tangerine Bowl
1980	7	4	0	.636	4	2	0	.667	Jerry Stovall	
1981	3	7	1	.318	1	4	1	.250	Jerry Stovall	
1982	8	3	1	.708	4	1	1	.750	Jerry Stovall	Orange Bowl
1983	4	7	0	.364	0	6	0	.000	Jerry Stovall	
1984	8	3	1	.708	4	1	1	.750	Bill Arnsperger	Sugar Bowl
1985	9	2	1	.792	4	1	1	.750	Bill Arnsperger	Liberty Bowl
1986	9	3	0	.750	5	1	0	.833	Bill Arnsperger	SEC Champion, Sugar Bowl
1987	10	1	1	.875	5	1	0	.833	Mike Archer	Gator Bowl
1988	8	4	0	.667	6	1	0	.857	Mike Archer	SEC Co-Champion, Hall of Fame Bowl
1989	4	7	0	.364	2	5	0	.286	Mike Archer	
1990	5	6	0	.455	2	5	0	.286	Mike Archer	
1991	5	6	0	.455	3	4	0	.429	Curley Hallman	
1992	2	9	0	.182	1	7	0	.125	Curley Hallman	
1993	5	6	0	.455	3	5	0	.375	Curley Hallman	
1994	4	7	0	.364	3	5	0	.375	Curley Hallman	
1995	7	4	1	.625	4	3	1	.563	Gerry DiNardo	Independence Bowl
1996	10	2		.833	6	2		.750	Gerry DiNardo	SEC West Co-Champion, Peach Bowl
1997	9	3		.750	6	2		.750	Gerry DiNardo	SEC West Co-Champion, Independence Bowl
1998	4	7		.364	2	6		.250	Gerry DiNardo	
1999	3	8		.273	1	7		.125	Gerry DiNardo/Hal Hunter	
2000	8	4		.667	5	3		.625	Nick Saban	Peach Bowl
2001	10	3		.769	5	3		.625	Nick Saban	SEC Champion, Sugar Bowl
2002	8	5		.615	5	3		.625	Nick Saban	Cotton Bowl
2003	13	1		.928	7	1		.875	Nick Saban	National 6 SEC Champions, Sugar Bowl
2004	9	3		.750	6	2		.750	Nick Saban	Capital One Bowl
2005	11	2		.846	7	1		.875	Les Miles	SEC West Champion, Peach Bowl
2006	11	2		.846	6	2		.750	Les Miles	Sugar Bowl
2007	12	2		.857	6	2		.750	Les Miles	National and SEC Champions, BCS Championship Game
2008	8	5		.615	3	5		.375	Les Miles	Chick-fil-A Bowl
2009	9	4		.692	5	3		.625	Les Miles	Capital One Bowl
2010	11	2		.846	6	2		.750	Les Miles	Cotton Bowl
2011	13	1		.929	8	0		1.000	Les Miles	National Runner-up, SEC Champions
2012	10	3		.769	6	2		.750	Les Miles	Chick-fil-A Bowl
2013	10	3		.769	5	3		.625	Les Miles	Outback Bowl
				SIAA SIC SEC	37 18 304	38 21 210	5 3 22	.494 .464 .583	1893-1922 1923-1932 1933-present	3 SIAAC Championships 1 SIC Championship 11 SEC Championships
Totals	753	396	47	.648	359	269	30	.564	1893-present	45 Bowl Appearances

Milestones

Firsts and Lasts

First Game:	1893 vs. Tulane (L, 34-0) at New Orleans, La.
First Victory:	1894 vs. Natchez AC (W, 36-0) at Natchez, Miss.
First Loss:	1893 vs. Tulane (L, 34-0) at New Orleans, La.
First Perfect Season	1895, 3-0
Last Perfect Season	1958, 11-0 (NATIONAL CHAMPION)

Games

50th Game:	1904 vs. Shreveport AC (L, 16-0) at Shreveport, La.
100th Game:	1911 vs. Louisiana Normal (W, 46-0) at Baton Rouge
200th Game:	1923 vs. Mississippi State (L, 14-7) at Starkville, Miss.
300th Game:	1934 vs. George Washington (W, 6-0) at Washington, D.C.
400th Game:	1944 vs. Georgia (W, 15-7) at Atlanta, Ga.
500th Game:	1954 vs. Georgia Tech (L, 30-20) at Atlanta, Ga.
600th Game:	1963 vs. Mississippi State (L, 7-6) at Jackson, Miss.
700th Game:	1972 vs. Mississippi St. (W, 28-14) at Baton Rouge
800th Game:	1981 vs. Florida (L, 24-10) at Baton Rouge
900th Game:	1989 vs. Tulane (W, 27-7) at New Orleans, La.
1000th Game:	1998 vs. Alabama (L, 22-16) at Baton Rouge
1100th Game:	2006 vs. Alabama (W, 28-14) at Baton Rouge

Victories

1st Victory:	1894 vs. Natchez AC (36-0) at Natchez, Miss.
50th Victory:	1908 vs. Southwestern (Tenn.) (55-0) at Baton Rouge
100th Victory:	1919 vs. Southwestern La. (39-0) at Baton Rouge
150th Victory:	1929 vs. Southwestern La. (58-0) at Baton Rouge
200th Victory:	1936 vs. Mississippi State (12-0) at Baton Rouge
250th Victory:	1945 vs. Georgia (32-0) at Athens, Ga.
300th Victory:	1954 vs. Florida (20-7) at Baton Rouge
350th Victory:	1962 vs. Texas A&M (21-0) at Baton Rouge
400th Victory:	1968 vs. Tulane (34-10) at New Orleans, La.
450th Victory:	1974 vs. Tulane (24-22) at Baton Rouge
500th Victory:	1982 vs. Kentucky (34-10) at Lexington, Ky.
550th Victory:	1988 vs. Alabama (19-18) at Tuscaloosa, Ala.
600th Victory:	1997 vs. Kentucky (63-28) at Lexington, Ky.
650th Victory:	2004 vs. Oregon State (22-21) at Baton Rouge
700th Victory:	2008 vs. Georgia Tech (38-3) at Atlanta, Ga.
750th Victory:	2013 vs. Furman (48-16) at Baton Rouge

Losses

50th Loss:	1917 vs. Mississippi State (0-9) at Baton Rouge
100th Loss:	1934 vs. Tulane (12-13) at Baton Rouge
150th Loss:	1950 vs. Oklahoma (Sugar Bowl) (0-35) at New Orleans, La.
200th Loss:	1963 vs. Rice (12-21) at Houston, Texas
250th Loss:	1977 vs. Stanford (Sun Bowl) (14-24) at El Paso, Texas
300th Loss:	1990 vs. Florida (8-34) at Gainesville, Fla.
350th Loss:	1999 vs. Georgia (23-22) at Athens, Ga.

Year-by-Year Results

1893

Record: 0-1-0 **SIAA:** 0-1-0 **H:** 0-0 **A:** 0-1 **N:** 0-0

Coach Dr. Charles E. Coates

Captain: Ruffin G. Pleasant (QB)

Nov. 25	at Tulane	L	0-34
---------	-----------	---	------

1894

Record: 2-1-0 **SIAA:** 0-1-0 **H:** 1-1 **A:** 1-0 **N:** 0-0

Coach Albert P. Simmons

Captain: Samuel Marmaduke Dinwiddie Clark (FB)

Nov. 30	at Natchez AC	W	26-0
Dec. 3	Ole Miss	L	6-26
Dec. 21	Centenary	W	30-0

1895

Record: 3-0-0 **SIAA:** 2-0-0 **H:** 2-0 **A:** 0-0 **N:** 1-0

Coach Albert P. Simmons

Captain: J.E. Snyder (QB)

Oct. 26	Tulane	W	8-4
Nov. 2	vs. Centenary (1)	W	16-6
Nov. 18	Alabama	W	12-6

1896

Record: 6-0-0 **SIAA:** 3-0-0 **H:** 3-0 **A:** 1-0 **N:** 2-0

Coach Allen W. Jeardeau

Captain: Edwin Allen (Ned) Scott (T)

Oct. 10	Centenary	W	46-0
Oct. 24	at Tulane	W	6-0
Nov. 13	vs. Ole Miss (2)	W	12-4
Nov. 16	Texas	W	14-0
Nov. 20	Mississippi State	W	52-0
Nov. 28	vs. Southern AC (3)	W	6-0

1897

Record: 1-1-0 **SIAA:** 0-0-0 **H:** 1-1 **A:** 0-0 **N:** 0-0

Coach Allen W. Jeardeau

Captain: Edwin Allen (Ned) Scott (T)

Dec. 20	Montgomery AC	W	28-6
Jan. 8	Cincinnati	L	0-26

1898

Record: 1-0-0 **SIAA:** 1-0-0 **H:** 1-0 **A:** 0-0 **N:** 0-0

Coach Edmond A. Chavanne

Captain: Edmond A. Chavanne (T)

Dec. 14	Tulane	W	37-0
---------	--------	---	------

1899

Record: 1-4-0 **SIAA:** 1-2-0 **H:** 1-1 **A:** 0-2 **N:** 0-1

Coach John P. Gregg

Captain: Huletto F. Aby (T)

Nov. 3	vs. Ole Miss (4)	L	0-11
Nov. 10	Lake Charles HS*	W	48-0
Nov. 12	Sewanee	L	0-34
Nov. 30	at Texas	L	0-29
Dec. 2	at Texas A&M	L	0-52
Dec. 8	Tulane	W	38-0

* - Exhibition game

1900

Record: 2-2-0 **SIAA:** 0-1-0 **H:** 2-0 **A:** 0-2 **N:** 0-0

Coach Edmond A. Chavanne

Captain: I.H. Schwing (QB)

Nov. 11	Millsaps	W	70-0
Nov. 17	at Tulane	L	0-29
Nov. 30	at Millsaps	L	5-6
Dec. 5	LSU Alumni	W	10-0

1901

Record: 5-1-0 **SIAA:** 2-1-0 **H:** 3-1 **A:** 2-0 **N:** 0-0

Coach W. S. Borland

Captain: E.L. Gorham (HB)

Oct. 28	at Louisiana Tech	W	57-0
Nov. 7	Ole Miss	W	46-0
Nov. 16	at Tulane	W	11-0
Nov. 20	Auburn	L	0-28
Nov. 28	YMCA-N.O.	W	38-0
Dec. 5	Arkansas	W	15-0

1902

Record: 6-1-0 **SIAA:** 4-1-0 **H:** 1-1 **A:** 3-0 **N:** 2-0

Coach W.S. Borland

Captain: Henry E. Landry (FB)

Oct. 16	at Southwestern Louisiana	W	42-0
Oct. 18	vs. Texas (16)	W	5-0
Oct. 27	Auburn	W	5-0
Nov. 8	vs. Ole Miss (3)	W	6-0
Nov. 17	Vanderbilt	L	5-27
Nov. 27	at Mississippi State	W	6-0
Nov. 29	at Alabama	W	11-0

1903

Record: 4-5-0 **SIAA:** 0-4-0 **H:** 2-1 **A:** 2-3 **N:** 0-1

Coach W. S. Borland

Captain: J.J. Coleman (HB)

Oct. 14	LSU Alumni	W	16-0
Oct. 24	Eagles-N.O.	W	33-0
Oct. 30	at Louisiana Tech	W	16-0
Oct. 31	at Shreveport AC	W	5-0
Nov. 7	at Mississippi State	L	0-11
Nov. 9	at Alabama	L	0-18
Nov. 11	at Auburn	L	0-12
Nov. 16	Cumberland	L	0-41
Nov. 21	vs. Ole Miss (3)	L	0-11

1904

Record: 3-4-0 **SIAA:** 1-2-0 **H:** 3-1 **A:** 0-3 **N:** 0-0

Coach Dan A. Killian

Captain: E.L. Klock (T)

Oct. 16	Louisiana Tech	W	17-0
Oct. 22	at Shreveport AC	L	0-16
Oct. 23	at Louisiana Tech	L	0-6
Nov. 5	Ole Miss	W	5-0
Nov. 10	Nashville Med	W	16-0
Nov. 19	at Tulane	L	0-5
Dec. 1	Alabama	L	0-11

1905

Record: 3-0-0 **SIAA:** 2-0-0 **H:** 2-0 **A:** 1-0 **N:** 0-0

Coach Dan A. Killian

Captain: Frank M. Edwards (G)

Nov. 18	Louisiana Tech	W	16-0
Nov. 25	at Tulane	W	5-0
Dec. 1	Mississippi State	W	15-0

1906

Record: 2-2-2 **SIAA:** 0-1-1 **H:** 2-2-1 **A:** 0-0-1 **N:** 0-0

Coach Dan A. Killian

Captain: E.E. Weil (FB)

Oct. 10	Monroe AC	W	5-0
Oct. 20	Ole Miss	L	0-9
Oct. 27	at Mississippi State	T	0-0
Nov. 9	Louisiana Tech	W	17-0
Nov. 19	Texas A&M	L	12-21
Nov. 29	Arkansas	T	6-6

1907

Record: 7-3-0 **SIAA:** 2-1-0 **H:** 5-0 **A:** 2-2 **N:** 0-1

Coach Edgar R. Wingard

Captain: Solle W. Brannon (QB)

Oct. 11	Louisiana Tech	W	28-0
Oct. 19	at Texas	L	5-12
Oct. 21	at Texas A&M	L	5-11
Oct. 28	Howard	W	57-0
Nov. 6	Arkansas	W	17-12
Nov. 9	Mississippi State	W	23-11
Nov. 16	at Ole Miss (20)	W	23-0
Nov. 23	vs. Alabama (5)	L	4-6
Nov. 30	Baylor	W	48-0
Dec. 25	at Havana, Cuba	W	56-0

1908

National Champions (National Championship Foundation)

Record: 10-0-0 **SIAA:** 2-0-0 **H:** 5-0 **A:** 3-0 **N:** 2-0

Coach Edgar R. Wingard

Captain: Marshall H. (Cap) Gandy (T)

Oct. 3	YMGC-N.O.	W	41-0
Oct. 11	Jackson Br.-N.O.	W	81-5
Oct. 17	vs. Texas A&M (3)	W	26-0
Oct. 26	Southwestern (Tenn.)	W	55-0
Oct. 31	at Auburn	W	10-2
Nov. 7	Mississippi State	W	50-0

Nov. 10	Baylor	W	89-0
Nov. 16	vs. Haskell (3)	W	32-0
Nov. 23	at Louisiana Tech	W	22-0
Nov. 26	at Arkansas (6)	W	36-4

1909

Record: 6-2-0 **SIAA: 3-1-0** **H: 4-0** **A: 1-0** **N: 1-2**

Coaches Joe G. Pritchard / John W. Mayhew

Captain: R.L. (Big) Stovall (C)

Oct. 2	Jackson Br.-N.O.	W	70-0
Oct. 9	Ole Miss	W	10-0
Oct. 16	Mississippi State	W	15-0
Oct. 30	Sewanee (3)	L	6-15
Nov. 4	vs. Louisiana Tech (7)	W	23-0
Nov. 13	at Arkansas (8)	L	0-16
Nov. 18	Transylvania	W	52-0
Nov. 25	at Alabama (9)	W	12-6

1910

Record: 1-5-0 **SIAA: 0-3-0** **H: 1-0** **A: 0-3** **N: 0-2**

Coach John W. Mayhew

Captain: Bill Seip (E)

Oct. 15	Mississippi College	W	40-0
Oct. 21	vs. Mississippi State (10)	L	0-3
Oct. 29	vs. Sewanee (3)	L	5-31
Nov. 5	at Vanderbilt	L	0-22
Nov. 19	at Texas	L	0-12
Nov. 24	at Arkansas (6)	L	0-51

1911

Record: 6-3-0 **SIAA: 1-1-0** **H: 5-0** **A: 1-1** **N: 0-2**

Coach James K. (Pat) Dwyer

Captain: Arthur J. (Tommy) Thomas (6)

Oct. 7	Southwestern Louisiana	W	42-0
Oct. 14	Louisiana Normal	W	46-0
Oct. 20	Mississippi College	W	40-0
Oct. 28	Meteor AC	W	40-0
Nov. 4	at Baylor	W	6-0
Nov. 12	vs. Mississippi State (11)	L	0-6
Nov. 18	vs. Southwest Texas (12)	L	6-17
Nov. 30	at Arkansas (6)	L	0-11
Dec. 9	Tulane	W	6-0

1912

Record: 4-3-0 **SIAA: 1-3-0** **H: 2-2** **A: 2-0** **N: 0-1**

Coach James K. (Pat) Dwyer

Captain: Charles S. Reiley (T)

Oct. 5	Southwestern Louisiana	W	85-3
Oct. 11	Mississippi College	W	45-0
Oct. 19	Ole Miss	L	7-10
Nov. 2	Mississippi State	L	0-7
Nov. 9	vs. Auburn (5)	L	0-7
Nov. 16	at Arkansas (6)	W	7-6
Nov. 28	at Tulane	W	21-3

1913

Record: 6-1-2 **SIAA: 1-1-1** **H: 3-0** **A: 2-0-1** **N: 1-1-1**

Coach James K. (Pat) Dwyer

Captain: T.W. (Tom) Dutton (C)

Oct. 4	at Louisiana Tech	W	20-2
Oct. 11	at Southwestern Louisiana	W	26-0
Oct. 18	Jefferson College	W	45-6
Oct. 23	Baylor	W	50-0
Nov. 1	vs. Auburn (5)	L	0-7
Nov. 8	vs. Arkansas (13)	W	12-7
Nov. 15	at Mississippi State	T	0-0
Nov. 22	Tulane	W	40-0
Nov. 27	vs. Texas A&M (12)	T	7-7

1914

Record: 4-4-1 **SIAA: 0-1-1** **H: 4-1** **A: 0-0-1** **N: 0-3**

Coach E.T. McDonald

Captain: George B. Spencer (T)

Sept. 27	Southwestern Louisiana	W	54-0
Oct. 3	Louisiana Tech	W	60-0
Oct. 10	Mississippi College	W	14-0
Oct. 17	Ole Miss	L	0-21
Oct. 24	Jefferson College	W	14-13
Oct. 31	vs. Texas A&M (14)	L	9-63
Nov. 7	vs. Arkansas (13)	L	12-20
Nov. 14	vs. Haskell (3)	L	0-31
Nov. 26	at Tulane	T	0-0

1915

Record: 6-2-0 **SIAA: 3-1-0** **H: 4-0A: 1-1** **N: 1-1**

Coach E.T. McDonald

Captain: Alfred J. Reid (FB)

Oct. 1	Jefferson College	W	42-0
Oct. 8	Mississippi College	W	14-0
Oct. 15	at Ole Miss	W	28-0
Oct. 22	vs. Georgia Tech (3)	L	7-36
Oct. 29	Mississippi State	W	10-0
Nov. 5	vs. Arkansas (13)	W	13-7
Nov. 17	at Rice	L	0-6
Nov. 25	Tulane	W	12-0

1916

Record: 7-1-2 **SIAA: 2-1-1** **H: 3-0-1** **A: 2-0-1** **N: 2-1**

Coach E.T. McDonald / I.R. Pray / D.X. Bible

Captain: Phillip Cooper (T)

Sept. 30	at Southwestern Louisiana	W	24-0
Oct. 7	Jefferson College	W	59-0
Oct. 14	vs. Texas A&M (15)	W	13-0
Oct. 21	Mississippi College	W	50-7
Oct. 28	vs. Sewanee (3)	L	0-7
Nov. 5	vs. Arkansas (13)	W	17-7
Nov. 12	at Mississippi State	W	13-3
Nov. 19	Ole Miss	W	41-0
Nov. 24	Rice	T	7-7
Nov. 30	at Tulane	T	14-14

1917

Record: 3-5-0 **SIAA: 1-3-0** **H: 2-2** **A: 1-0** **N: 0-3**

Coach Wayne Sutton

Captain: Arthur (Mickey) O'Quinn (E)

Oct. 6	Southwestern Louisiana	W	20-6
Oct. 13	at Ole Miss	W	52-7
Oct. 20	vs. Sewanee (3)	L	0-3
Oct. 27	vs. Texas A&M (16)	L	0-27
Nov. 3	vs. Arkansas (13)	L	0-14
Nov. 10	Mississippi College	W	34-0
Nov. 17	Mississippi State	L	0-9
Nov. 29	Tulane	L	6-28

1918

NO TEAM (WORLD WAR I)

1919

Record: 6-2-0 **SIAA: 2-2-0** **H: 4-1** **A: 1-1** **N: 1-0**

Coach Irving R. Pray

Captain: T.W. Dutton (C)

Oct. 4	Southwestern Louisiana	W	39-0
Oct. 11	Jefferson College	W	38-0
Oct. 18	Ole Miss	W	13-0
Oct. 25	vs. Arkansas (13)	W	20-0
Nov. 1	at Mississippi State	L	0-6
Nov. 8	Mississippi College	W	24-0
Nov. 15	Alabama	L	0-23
Nov. 22	at Tulane	W	27-6

1920

Record: 5-3-1 **SIAA: 0-3-0** **H: 4-2** **A: 0-2-1** **N: 1-0**

Coach Branch Bocock

Captain: Roy L. Benoit (QB)

Oct. 2	Jefferson College	W	81-0
Oct. 2	Louisiana Normal	W	34-0
Oct. 9	Spring Hill	W	40-0
Oct. 16	at Texas A&M	T	0-0
Oct. 23	Mississippi State	L	7-12
Oct. 30	Mississippi College	W	41-9
Nov. 6	vs. Arkansas (13)	W	3-0
Nov. 13	at Alabama	L	0-21
Nov. 25	Tulane	L	0-21

1921

Record: 6-1-1 **SIAA: 2-1-1** **H: 4-0** **A: 1-1** **N: 1-0-1**

Coach Branch Bocock

Captain: F.L. (Fritz) Spence (E)

Oct. 8	Louisiana Normal	W	78-0
Oct. 15	Texas A&M	W	6-0
Oct. 22	Spring Hill	W	41-7
Oct. 29	vs. Alabama (3)	T	7-7
Nov. 5	vs. Arkansas (13)	W	10-7
Nov. 12	Ole Miss	W	21-0
Nov. 19	at Tulane	L	0-21
Dec. 3	at Mississippi State	W	17-14

Year-by-Year Results

1922

Record: 3-7-0 SIAA: 1-2-0 H: 3-2 A: 0-3 N: 0-2

Coach Irving R. Pray

Captain: E.L. (Tubby) Ewen (E)

Sept. 30	Louisiana Normal	W	13-0
Oct. 7	Loyola	L	0-7
Oct. 14	at SMU	L	0-51
Oct. 20	at Texas A&M	L	0-47
Oct. 28	vs. Arkansas (13)	L	6-40
Nov. 2	Spring Hill	W	25-7
Nov. 7	vs. Rutgers (17)	L	0-25
Nov. 10	at Alabama	L	3-47
Nov. 18	Mississippi State	L	0-7
Nov. 30	Tulane (HC)	W	25-14

1923

Record: 3-5-1 SIC: 0-3-0 H: 3-1 A: 0-2 N: 0-2-1

Coach Mike Donahue

Captain: E.L. (Tubby) Ewen (E)

Sept. 29	Louisiana Normal	W	40-0
Oct. 6	Southwestern Louisiana	W	7-3
Oct. 13	Spring Hill	W	33-0
Oct. 20	Texas A&M	L	0-28
Oct. 27	vs. Arkansas (13)	L	13-26
Nov. 2	vs. Mississippi College (2)	T	0-0
Nov. 16	vs. Alabama (18)	L	3-30
Nov. 24	at Tulane	L	0-20
Dec. 1	at Mississippi State	L	7-14

1924

Record: 5-4-0 SIC: 0-3-0 H: 3-1 A: 1-1 N: 1-2

Coach Mike Donahue

Captain: C.C. (Cliff) Campbell (T)

Sept. 27	Spring Hill	W	7-6
Oct. 4	Southwestern Louisiana	W	31-7
Oct. 11	vs. Indiana (19)	W	20-14
Oct. 18	at Rice	W	12-0
Oct. 25	vs. Auburn (9)	L	0-3
Nov. 1	vs. Arkansas (13)	L	7-10
Nov. 8	at Georgia Tech	L	7-28
Nov. 15	Louisiana Normal	W	40-0
Nov. 25	Tulane* (HC)	L	0-13

*First game in Tiger Stadium

1925

Record: 5-3-1 SIC: 0-2-1 H: 4-2 A: 1-0-1 N: 0-1

Coach Mike Donahue

Captain: Jonathan Edward Steele (G)

Sept. 26	Louisiana Normal	W	27-0
Oct. 3	Southwestern Louisiana	W	38-0
Oct. 10	Alabama (HC)	L	0-42
Oct. 17	LSU Freshman	W	6-0
Oct. 24	at Tennessee	T	0-0
Oct. 31	vs. Arkansas (13)	L	0-12
Nov. 7	Rice	W	6-0
Nov. 14	at Loyola (N.O.)	W	13-0
Nov. 21	Tulane	L	0-16

1926

Record: 6-3-0 SIC: 3-3-0 H: 3-1 A: 1-2 N: 2-0

Coach Mike Donahue

Captain: L.T. (Babe) Godfrey (HB)

Sept. 25	Louisiana Normal	W	47-0
Oct. 2	Southwestern Louisiana	W	34-0
Oct. 9	Tennessee	L	7-14
Oct. 16	vs. Auburn (18)	W	10-0
Oct. 23	vs. Mississippi State (20)	L	6-7
Oct. 30	at Alabama	L	0-24
Nov. 6	at Arkansas (13)	W	14-0
Nov. 13	Ole Miss	W	3-0
Nov. 25	at Tulane	W	7-0

1927

Record: 4-4-1 SIC: 2-3-1 H: 2-1 A: 1-2-1 N: 1-1

Coach Mike Donahue

Captain: L.T. (Babe) Godfrey (FB)

Sept. 24	Louisiana Tech	W	45-0
Oct. 1	Southwestern Louisiana	W	52-0
Oct. 8	at Alabama (9)	T	0-0
Oct. 15	vs. Auburn (18)	W	9-0
Oct. 22	at Mississippi State (20)	W	9-7
Oct. 29	vs. Arkansas (13)	L	0-28
Nov. 5	at Ole Miss	L	7-12

Nov. 12	at Georgia Tech	L	0-23
Nov. 24	Tulane	L	6-13

1928

Record: 6-2-1 SIC: 3-1-1 H: 4-0 A: 2-1-1 N: 0-1

Coach Russ Cohen

Captain: Jess Tinsley (T)

Oct. 6	Southwestern Louisiana	W	46-0
Oct. 13	Louisiana College	W	41-0
Oct. 20	at Mississippi State (20)	W	31-0
Oct. 27	Spring Hill	W	30-7
Nov. 3	vs. Arkansas (13)	L	0-7
Nov. 10	Ole Miss (HC)	W	19-6
Nov. 17	at Georgia	W	13-12
Nov. 29	at Tulane	T	0-0
Dec. 8	at Alabama (9)	L	0-13

1929

Record: 6-3-0 SIC: 3-1-0 H: 5-1 A: 1-1 N: 0-1

Coach Russ Cohen

Captain: Frank Ellis (T)

Sept. 28	Louisiana College	W	58-0
Oct. 5	Southwestern Louisiana	W	58-0
Oct. 12	Sewanee (HC)	W	27-14
Oct. 19	at Mississippi State (20)	W	31-6
Oct. 26	Louisiana Tech	W	53-7
Nov. 2	vs. Arkansas (13)	L	0-32
Nov. 9	at Duke	L	6-32
Nov. 16	Ole Miss	W	13-6
Nov. 28	Tulane	L	0-21

1930

Record: 6-4-0 SIC: 2-3-0 H: 5-0 A: 0-4 N: 1-0

Coach Russ Cohen

Captain: Walter (Dobie) Reeves (HB)

Sept. 20	S.D. Wesleyan	W	76-0
Sept. 27	Louisiana Tech	W	71-0
Oct. 4	Southwestern Louisiana	W	85-0
Oct. 11	at South Carolina	L	6-7
Oct. 18	at Mississippi State (20)	L	6-8
Oct. 25	Sewanee (HC)	W	12-0
Nov. 1	vs. Arkansas (13)	W	27-12
Nov. 8	Ole Miss	W	6-0
Nov. 15	at Alabama (18)	L	0-33
Nov. 27	at Tulane	L	7-12

1931

Record: 5-4-0 SIC: 2-2-0 H: 3-1 A: 1-3 N: 1-0

Coach Russ Cohen

Captain: Edward Khoury (T)

Sept. 26	at TCU	L	0-3	D
Oct. 3	Spring Hill *	W	35-0	N
Oct. 10	South Carolina (HC)	W	19-12	N
Oct. 17	Mississippi State	W	31-0	N
Oct. 24	vs. Arkansas (13)	W	13-6	D
Oct. 31	Sewanee	L	6-12	N
Nov. 7	at Army	L	0-20	D
Nov. 14	at Ole Miss (20)	W	26-3	D
Nov. 28	at Tulane	L	7-34	D

*First night game in Tiger Stadium

1932

Record: 6-3-1 SIC: 3-0-0 H: 3-1-1 A: 1-2 N: 2-0

Coach Lawrence M. (Biff) Jones

Captain: Walter Fleming (E)

Sept. 24	TCU	T	3-3	N
Oct. 1	at Rice	L	8-10	D
Oct. 8	Spring Hill	W	80-0	N
Oct. 15	vs. Mississippi State (21)	W	24-0	D
Oct. 22	vs. Arkansas (13)	W	14-0	D
Oct. 29	Sewanee (HC)	W	38-0	N
Nov. 5	at South Carolina	W	6-0	D
Nov. 12	at Centenary	L	0-6	D
Nov. 26	Tulane	W	14-0	D
Dec. 17	Oregon	L	0-12	D

1933

Record: 7-0-3 SEC: 3-0-2 H: 5-0-2 A: 0-0-1 N: 2-0

Coach Lawrence M. (Biff) Jones

Captain: Jack Torrance (T)

Sept. 30	Rice	W	13-0	N
Oct. 7	Millsaps	W	40-0	N
Oct. 14	Centenary	T	0-0	N
Oct. 21	vs. Arkansas (13)	W	20-0	D
Oct. 28	Vanderbilt (HC)	T	7-7	N

Nov. 4	South Carolina	W	30-7	D
Nov. 18	Ole Miss	W	31-0	D
Nov. 25	vs. Mississippi State (21)	W	21-6	D
Dec. 2	at Tulane	T	7-7	D
Dec. 9	Tennessee	W	7-0	D

1934

Record: 7-2-2 SEC: 4-2-0 H: 3-1-1 A: 3-1-1 N: 1-0

Coach Lawrence M. (Biff) Jones

Captain: Bert Yates (HB)

Sept. 29	at Rice	T	9-9	D
Oct. 6	SMU	T	14-14	N
Oct. 13	Auburn (HC)	W	20-6	N
Oct. 20	vs. Arkansas (13)	W	16-0	D
Oct. 27	at Vanderbilt	W	29-0	D
Nov. 3	Mississippi State	W	25-3	N
Nov. 10	at George Washington	W	6-0	D
Nov. 17	at Ole Miss (20)	W	14-0	D
Dec. 1	Tulane	L	12-13	D
Dec. 8	at Tennessee	L	13-19	D
Dec. 15	Oregon	W	14-13	D

1935

National Champions (Williamson)

SEC CHAMPIONS

Record: 9-2-0 SEC: 5-0-0 H: 4-1 A: 4-0 N: 1-1

Coach Bernie H. Moore

Captain: W.J. Barrett (E)

Sept. 28	Rice	L	7-10	N
Oct. 5	Texas	W	18-6	N
Oct. 12	at Manhattan	W	32-0	D
Oct. 19	vs. Arkansas (13)	W	13-7	D
Oct. 26	at Vanderbilt	W	7-2	D
Nov. 2	Auburn (HC)	W	6-0	D
Nov. 9	Mississippi State	W	28-13	D
Nov. 16	at Georgia	W	13-0	D
Nov. 23	Southwestern Louisiana	W	56-0	D
Nov. 30	at Tulane	W	41-0	D

Sugar Bowl - New Orleans, La.

Jan. 1	TCU	L	2-3	35,000	D
--------	-----	---	-----	--------	---

1936

National Champions (Williamson, Sagarin)

SEC CHAMPIONS

Record: 9-1-1 SEC: 6-0-0 H: 6-0 A: 1-0-1 N: 2-1

Coach Bernie H. Moore

Captain: Bill May (QB-FB)

Sept. 26	Rice	W	20-7	N
Oct. 3	at Texas	T	6-6	D
Oct. 10	Georgia	W	47-7	N
Oct. 17	Ole Miss	W	13-0	N
#13 Oct. 24	vs. Arkansas (13)	W	19-7	D
#8 Oct. 31	at Vanderbilt	W	19-0	D
#7 Nov. 7	Mississippi State (HC)	W	12-0	D
#7 Nov. 14	vs. Auburn (9)	W	19-6	D
#5 Nov. 21	Southwestern Louisiana	W	93-0	D
#2 Nov. 28	#19 Tulane	W	33-0	D

Sugar Bowl - New Orleans, La.

#2 Jan. 1	#6 Santa Clara	L	14-21	38,483	D
-----------	----------------	---	-------	--------	---

1937

Record: 9-2-0 SEC: 5-1-0 H: 7-0 A: 2-1 N: 0-1

Coach Bernie H. Moore

Captain: Art (Slick) Morton (HB-TB)

Sept. 25	Florida	W	19-0	N
Oct. 2	Texas	W	9-0	N
Oct. 9	at Rice	W	13-0	D
Oct. 16	Ole Miss	W	13-0	N
#6 Oct. 23	at #20 Vanderbilt	L	6-7	D
#17 Oct. 30	Loyola	W	52-6	N
#18 Nov. 6	Mississippi State (HC)	W	41-0	D
#12 Nov. 13	#14 Auburn	W	9-7	D
#8 Nov. 20	Louisiana Normal	W	52-0	D
#10 Nov. 27	at Tulane	W	20-7	D

Sugar Bowl - New Orleans, La.

#8 Jan. 1	#9 Santa Clara	L	0-6	40,000	D
-----------	----------------	---	-----	--------	---

1938

Record: 6-4-0 SEC: 2-4-0 H: 5-2 A: 1-1 N: 0-1

Coach Bernie H. Moore

Captain: Ben Friend (T)

Sept. 24	Ole Miss	L	7-20	N
Oct. 1	at Texas	W	20-0	D

Oct. 8	Rice	W	3-0	N
Oct. 15	Loyola	W	47-0	N
Oct. 22	#16 Vanderbilt (HC)	W	7-0	N
Oct. 29	at #8 Tennessee	L	6-14	D
Nov. 5	Mississippi State	W	32-7	D
Nov. 12	vs. Auburn (9)	L	6-28	D
Nov. 19	Southwestern Louisiana	W	32-0	D
Nov. 26	Tulane	L	0-14	D

1939

Record: 4-5-0 SEC: 1-5-0 H: 2-4 A: 2-1 N: 0-0

Coach Bernie H. Moore

Captain: Young Bussey (HB)

Sept. 30	Ole Miss	L	7-14	N
Oct. 7	at Holy Cross	W	26-7	D
Oct. 14	Rice	W	7-0	N
Oct. 21	Loyola	W	20-0	N
Oct. 28	at Vanderbilt	W	12-6	D
#18 Nov. 4	#1 Tennessee (HC)	L	0-20	D
Nov. 11	Mississippi State	L	12-15	N
Nov. 18	Auburn	L	7-21	D
Dec. 2	at #5 Tulane	L	20-33	D

1940

Record: 6-4-0 SEC: 3-3-0 H: 5-2 A: 0-2 N: 1-0

Coach Bernie H. Moore

Captain: Charles Anastasio (HB)

Sept. 21	Louisiana Tech	W	39-7	N
Sept. 28	Ole Miss	L	6-19	N
Oct. 5	Holy Cross	W	25-0	N
Oct. 12	at Rice	L	0-23	N
Oct. 19	Mercer	W	20-0	N
Oct. 26	Vanderbilt (HC)	W	7-0	N
Nov. 2	at #7 Tennessee	L	0-28	D
Nov. 9	#19 Mississippi State	L	7-22	D
Nov. 16	vs. Auburn (9)	W	21-13	D
Nov. 30	Tulane	W	14-0	D

1941

Record: 4-4-2 SEC: 2-2-2 H: 3-3-2 A: 1-1 N: 0-0

Coach Bernie H. Moore

Captain: Leo Bird (HB)

Sept. 20	Louisiana Tech	W	25-0	N
Sept. 27	Holy Cross	L	13-19	N
Oct. 4	at Texas	L	0-34	D
Oct. 11	#19 Mississippi State	T	0-0	N
Oct. 18	Rice	W	27-0	N
Oct. 25	Florida	W	10-7	N
Nov. 1	Tennessee (HC)	L	6-13	D
Nov. 8	#16 Ole Miss	L	12-13	N
Nov. 15	Auburn	T	7-7	D
Nov. 29	at Tulane	W	19-0	D

1942

Record: 7-3-0 SEC: 3-2-0 H: 6-0 A: 1-2 N: 0-1

Coach Bernie H. Moore

Captain: Willie Miller (G)

Sept. 19	Louisiana Normal	W	40-0	N
Sept. 26	Texas AGM	W	16-7	N
Oct. 3	at Rice	L	14-27	D
Oct. 10	Mississippi State	W	16-6	N
Oct. 17	Ole Miss (HC)	W	21-7	N
Oct. 24	Georgia Navy	W	34-0	N
#19 Oct. 31	at #20 Tennessee	L	0-26	D
Nov. 7	at Fordham	W	26-13	D
Nov. 14	vs. Auburn (9)	L	7-25	D
Nov. 26	Tulane	W	18-6	D

1943

Record: 6-3-0 SEC: 2-2-0 H: 4-1 A: 0-2 N: 2-0

Coach Bernie H. Moore

Captain: Steve Van Buren (HB)

Sept. 25	Georgia	W	34-27	N
Oct. 2	Rice	W	20-7	N
#17 Oct. 9	Texas AGM	L	13-28	N
Oct. 16	Louisiana Army (STU)	W	28-7	D
Oct. 23	vs. Georgia (22)	W	27-6	N
Oct. 30	TCU	W	14-0	N
#20 Nov. 6	at Georgia Tech	L	7-42	D
Nov. 20	at Tulane	L	0-27	D

Orange Bowl - Miami, Fla.

Jan. 1	Texas AGM	W	19-14	D
--------	-----------	---	-------	---

Year-by-Year Results

1944

Record: 2-5-1 SEC: 2-3-1 H: 1-4-1 A: 1-1 N: 0-0

Coach **Bernie H. Moore**

Captain: **Al Cavigga (G)**

Sept. 30	Alabama	T	27-27	N
Oct. 7	at Rice	L	13-14	D
Oct. 14	Texas A&M	L	0-7	N
Oct. 21	Mississippi State	L	6-13	N
Oct. 28	at Georgia	W	15-7	D
Nov. 4	#16 Tennessee (HC)	L	0-13	N
Nov. 18	#9 Georgia Tech	L	6-14	N
Nov. 30	Tulane	W	25-6	D

1945

Record: 7-2-0 SEC: 5-2-0 H: 4-2 A: 3-0 N: 0-0

Coach **Bernie H. Moore**

Captain: **Andy Kosmac (QB)**

Sept. 29	Rice	W	42-0	N
Oct. 6	Alabama	L	7-26	N
Oct. 13	#17 Texas A&M	W	31-12	N
Oct. 20	at #12 Georgia	W	32-0	D
#13 Oct. 27	Vanderbilt	W	39-7	N
#17 Nov. 3	Ole Miss	W	32-13	N
#14 Nov. 10	Mississippi State (HC)	L	20-27	N
Nov. 17	at Georgia Tech	W	9-7	D
Dec. 1	at Tulane	W	33-0	D

1946

Record: 9-1-1 SEC: 5-1-0 H: 6-1 A: 3-0 N: 0-0-1

Coach **Bernie H. Moore**

Captain: **Dilton Richmond (E)**

Sept. 28	at Rice	W	7-6	N
Oct. 5	Mississippi State	W	13-6	N
#13 Oct. 12	Texas A&M	W	33-9	N
#12 Oct. 19	Georgia Tech (HC)	L	7-26	N
Oct. 26	at Vanderbilt	W	14-0	D
Nov. 2	Ole Miss	W	34-21	N
#19 Nov. 9	Alabama	W	31-21	N
#11 Nov. 15	at Miami (Fla.)	W	20-7	N
#9 Nov. 23	Fordham	W	40-0	N
#9 Nov. 30	Tulane	W	41-27	D

Cotton Bowl - Dallas, Texas

#8 Jan. 1	#16 Arkansas	T	0-0	D
-----------	--------------	---	-----	---

1947

Record: 5-3-1 SEC: 2-3-1 H: 4-1 A: 1-2-1 N: 0-0

Coach **Bernie H. Moore**

Captain: **Jim Cason (HB)**

Sept. 27	Rice	W	21-14	N
Oct. 4	at Georgia	L	19-35	D
Oct. 11	Texas A&M	W	19-13	N
Oct. 17	at Boston College	W	14-13	N
#18 Oct. 25	#19 Vanderbilt (HC)	W	19-13	N
#17 Nov. 1	Ole Miss	L	18-20	N
Nov. 15	Mississippi State	W	21-6	D
Nov. 22	at #8 Alabama	L	12-41	D
Dec. 6	at Tulane	T	6-6	D

1948

Record: 3-7-0 SEC: 1-5-0 H: 3-4 A: 0-3 N: 0-0

Coach **Gaynell Tinsley**

Captain: **Ed Claunch (C)**

Sept. 18	at Texas	L	0-33	47,500	D
Oct. 2	Rice	W	26-13	29,000	N
Oct. 9	Texas A&M	W	14-13	35,000	N
Oct. 16	#16 Georgia	L	0-22	36,000	N
Oct. 23	at #3 North Carolina	L	7-34	40,000	D
Oct. 30	Ole Miss (HC)	L	19-49	45,000	N
Nov. 6	at Vanderbilt	L	7-48	22,000	D
Nov. 13	Mississippi State	L	0-7	30,000	N
Nov. 20	Alabama	W	26-6	25,000	D
Nov. 27	#14 Tulane	L	0-46	46,000	D

1949

Record: 8-3-0 SEC: 4-2-0 H: 7-1 A: 1-1 N: 0-1

Coach **Gaynell Tinsley**

Captain: **Mel Lyle (E)**

Sept. 24	Kentucky	L	0-19	35,000	N
Oct. 1	Rice	W	14-7	32,000	N
Oct. 8	Texas A&M	W	34-0	30,000	N
Oct. 14	at Georgia	L	0-7	22,000	N
Oct. 22	#6 North Carolina	W	13-7	43,000	N
#17 Oct. 29	Ole Miss	W	34-7	37,000	N
#17 Nov. 5	Vanderbilt	W	33-13	34,000	N

#16 Nov. 12	Mississippi State (HC)	W	34-7	32,000	N
#13 Nov. 19	Southeastern Louisiana	W	48-7	19,000	D
#13 Nov. 26	at #10 Tulane	W	21-0	81,000	D

Sugar Bowl - New Orleans, La.

#9 Jan. 1	#2 Oklahoma	L	0-35	82,000	D
-----------	-------------	---	------	--------	---

1950

Record: 4-5-2 SEC: 2-3-2 H: 3-2-1 A: 1-3-1 N: 0-0

Coach **Gaynell Tinsley**

Captain: **Ebert Van Buren (HB)**

Sept. 23	at #13 Kentucky	L	0-14	35,500	N
Sept. 30	Pacific	W	19-0	30,000	N
Oct. 7	at Rice	L	20-35	52,000	N
Oct. 14	Georgia Tech (HC)	L	0-13	42,000	N
Oct. 21	Georgia	T	13-13	25,000	N
Nov. 4	Ole Miss	W	40-14	30,000	N
Nov. 11	at Vanderbilt	W	33-7	27,000	D
Nov. 18	Mississippi State	L	7-13	33,000	N
Nov. 24	Villanova	W	13-7	10,000	N
Dec. 2	at #20 Tulane	T	14-14	74,000	D
Dec. 9	at #3 Texas	L	6-21	35,000	D

1951

Record: 7-3-1 SEC: 4-2-1 H: 4-2-1 A: 1-1 N: 2-0

Coach **Gaynell Tinsley**

Captains: **Ray Potter (T), Chester Freeman (RHB)**

Sept. 22	Southern Miss	W	13-0	24,000	N
Sept. 29	vs. #9 Alabama (S)	W	13-7	32,000	D
Oct. 6	Rice	W	7-6	44,000	N
Oct. 13	at #8 Georgia Tech	L	7-25	30,000	D
Oct. 20	at Georgia	W	7-0	18,000	N
Oct. 27	#5 Maryland	L	0-27	38,000	N
Nov. 3	Ole Miss (HC)	T	6-6	40,000	N
Nov. 10	Vanderbilt	L	13-20	18,000	N
Nov. 17	Mississippi State	W	3-0	20,000	N
Nov. 24	vs. Villanova (13)	W	45-7	13,000	D
Dec. 1	Tulane	W	14-13	45,000	D

1952

Record: 3-7-0 SEC: 2-5-0 H: 0-5 A: 3-2 N: 0-0

Coach **Gaynell Tinsley**

Captains: **Norm Stevens (QB), Joe Modicut (LG), Bill Lansing (RG), Leroy Labat (HB), Jim Sanford (T), Ralph McLeod (LE)**

Sept. 20	#11 Texas	L	14-35	42,000	N
Sept. 27	Alabama	L	20-21	34,000	N
Oct. 4	at #17 Rice	W	27-7	45,000	N
Oct. 11	at Kentucky	W	34-7	28,000	D
Oct. 18	Georgia	L	14-27	38,000	N
Oct. 25	at #2 Maryland	L	6-34	30,000	D
Nov. 1	at Ole Miss	L	0-28	22,500	D
Nov. 8	#8 Tennessee (HC)	L	3-22	35,000	D
Nov. 15	Mississippi State	L	14-33	20,000	D
Nov. 29	at Tulane	W	16-0	55,000	D

1953

Record: 5-3-3 SEC: 2-3-3 H: 3-2-1 A: 2-1-1 N: 0-0-1

Coach **Gaynell Tinsley**

Captains: **Jerry Marchand (LHB), Charley Oakley (FB)**

Sept. 19	#11 Texas	W	20-7	45,000	N
Sept. 26	vs. #5 Alabama (S)	T	7-7	33,809	N
#19 Oct. 3	Boston College	W	42-6	25,000	N
#14 Oct. 10	Kentucky	T	6-6	38,000	N
Oct. 17	at Georgia	W	14-6	20,000	D
#14 Oct. 24	at Florida	T	21-21	39,000	D
Oct. 31	#18 Ole Miss	L	16-27	45,000	N
Nov. 7	at Tennessee	L	14-32	33,000	D
Nov. 14	Mississippi State (HC)	L	13-26	32,000	D
Nov. 21	at Arkansas (6)	W	9-8	21,000	D
Nov. 28	Tulane	W	32-13	50,000	D

1954

Record: 5-6-0 SEC: 2-5-0 H: 3-3 A: 1-3 N: 1-0

Coach **Gaynell Tinsley**

Captain: **Sid Fournet (LG)**

Sept. 18	at #4 Texas	L	6-20	36,000	D
Sept. 25	Alabama	L	0-12	40,000	N
Oct. 2	at Kentucky	L	6-7	33,000	N
Oct. 9	at Georgia Tech	L	20-30	28,000	D
Oct. 16	#20 Texas Tech	W	20-13	25,000	N
Oct. 23	#18 Florida	W	20-7	25,000	N
Oct. 30	#12 Ole Miss (HC)	L	6-21	46,000	N
Nov. 6	Chattanooga	W	26-19	11,000	N
Nov. 13	Mississippi State	L	0-25	20,000	N
Nov. 20	vs. Arkansas (13)	W	7-6	33,000	D
Nov. 27	at Tulane	W	14-13	40,477	D

1955

Record: 3-5-2 SEC: 2-3-1 H: 2-2-1 A: 1-2-1 N: 0-1

Coach Paul Dietzel

Captains: Joe Tuminello (E), O.K. Ferguson (FB)

	Sept. 17	Kentucky	W	19-7	38,000	N
#16	Sept. 24	vs. Texas A&M (14)	L	0-28	17,000	N
	Oct. 1	at #11 Rice	T	20-20	51,000	N
	Oct. 8	#4 Georgia Tech	L	0-7	60,000	N
	Oct. 15	at Florida	L	14-18	30,000	D
	Oct. 29	Ole Miss	L	26-29	45,000	N
	Nov. 5	at #1 Maryland	L	0-13	28,000	D
	Nov. 12	#18 Mississippi St. (HC)	W	34-7	40,000	N
	Nov. 19	at Arkansas (6)	W	13-7	35,000	D
	Nov. 26	Tulane	T	13-13	58,000	D

1956

Record: 3-7-0 SEC: 1-5-0 H: 1-4 A: 1-3 N: 1-0

Coach Paul Dietzel

Captain: Don Scully (G)

	Sept. 29	#11 Texas A&M	L	6-9		N
	Oct. 6	at Rice	L	14-23	55,000	N
	Oct. 13	at #3 Georgia Tech	L	7-39	39,500	D
	Oct. 20	at Kentucky	L	0-14	28,000	N
	Oct. 27	Florida (HC)	L	6-21	35,000	N
	Nov. 3	Ole Miss	L	17-46	35,000	N
	Nov. 10	Oklahoma A&M	W	13-0	25,000	N
	Nov. 17	Mississippi State	L	13-32	25,000	N
	Nov. 24	vs. Arkansas (13)	W	21-7	28,000	D
	Dec. 1	at Tulane	W	7-6	60,000	D

1957

Record: 5-5-0 SEC: 4-4-0 H: 4-2 A: 1-3 N: 0-0

Coach Paul Dietzel

Captain: Alvin Aucoin (LT)

	Sept. 21	Rice	L	14-20	50,912	N
	Sept. 28	Alabama	W	28-0	33,728	N
	Oct. 5	at Texas Tech	W	19-14	19,278	N
	Oct. 12	#17 Georgia Tech	W	20-13	59,476	N
#17	Oct. 19	Kentucky (HC)	W	21-0	53,824	N
#10	Oct. 26	at Florida	L	14-22	27,740	D
	Nov. 2	at Vanderbilt	L	0-7	18,500	D
	Nov. 9	at #14 Ole Miss	L	12-14	26,261	D
	Nov. 16	#12 Mississippi State	L	6-14	51,213	N
	Nov. 30	Tulane	W	25-6	48,040	D

1958

NATIONAL CHAMPIONS

SEC CHAMPIONS

Record: 11-0-0 SEC: 6-0-0 H: 5-0 A: 5-0 N: 1-0

Coach Paul Dietzel

Captain: Billy Hendrix (E)

	Sept. 20	at Rice	W	26-6	45,000	N
#15	Sept. 27	at Alabama (5)	W	13-3	34,000	N
#13	Oct. 4	Hardin-Simmons	W	20-6	45,000	N
#11	Oct. 10	at Miami (Fla.)	W	41-0	40,614	N
#9	Oct. 18	Kentucky	W	32-7	65,000	N
#3	Oct. 25	Florida (HC)	W	10-7	62,000	N
#1	Nov. 1	#6 Ole Miss	W	14-0	68,000	N
#1	Nov. 8	Duke	W	50-18	63,000	N
#1	Nov. 15	at Mississippi State (20)	W	7-6		N
#1	Nov. 22	at Tulane	W	62-0	83,221	D

Sugar Bowl - New Orleans, La.

#1	Jan. 1	#12 Clemson	W	7-0	80,331	NBC	D
----	--------	-------------	---	-----	--------	-----	---

1959

Record: 9-2-0 SEC: 5-1-0 H: 6-0 A: 2-1 N: 1-1

Coach Paul Dietzel

Captain: Lynn LeBlanc (T)

#1	Sept. 19	Rice	W	26-3	48,613	NBC	D
#1	Sept. 26	#9 TCU	W	10-0	65,694	N	
#1	Oct. 3	vs. Baylor (13)	W	22-0	32,308	D	
#1	Oct. 10	Miami (Fla.)	W	27-3	64,864	N	
#1	Oct. 17	at Kentucky	W	9-0	33,230	N	
#1	Oct. 24	at Florida	W	9-0	47,578	D	
#1	Oct. 31	#3 Ole Miss (HC)	W	7-3	67,327	N	
#1	Nov. 7	at #13 Tennessee	L	13-14	45,682	D	
#3	Nov. 14	Mississippi State	W	27-0	63,272	N	
#3	Nov. 21	Tulane	W	14-6	65,057	D	

Sugar Bowl - New Orleans, La.

#3	Jan. 1	#2 Ole Miss	L	0-21	81,141	NBC	D
----	--------	-------------	---	------	--------	-----	---

1960

Record: 5-4-1 SEC: 2-3-1 H: 4-2 A: 1-2-1 N: 0-0

Coach Paul Dietzel

Captain: Charles (Bo) Strange (C)

Sept. 17	Texas A&M	W	9-0	58,346		N
Oct. 1	Baylor	L	3-7	57,662		N
Oct. 8	at Georgia Tech	L	2-6	44,176		D
Oct. 15	at Kentucky	L	0-3	28,000		D
Oct. 22	Florida	L	10-13	51,528		N
Oct. 29	at #2 Ole Miss	T	6-6	34,000	ABC	D
Nov. 5	South Carolina (HC)	W	35-6	52,650		N
Nov. 12	Mississippi State	W	7-3	48,804		N
Nov. 19	Wake Forest	W	16-0	49,909		N
Nov. 26	at Tulane	W	17-6	74,000		N

1961

SEC CHAMPIONS

Record: 10-1-0 SEC: 6-0-0 H: 6-0 A: 3-1 N: 1-0

Coach Paul Dietzel

vs. Top 25: 3-0

Captain: Roy (Moonie) Winston (G)

Caption: Roy Williams' Winston (5)						
#5	Sept. 23	at Rice	L	3-16	73,000	N
	Sept. 30	Texas A&M	W	16-7	63,367	N
	Oct. 7	#3 Georgia Tech	W	10-0	64,702	N
	Oct. 14	at South Carolina	W	42-0	19,275	D
#10	Oct. 21	Kentucky (HC)	W	24-14	65,208	N
#7	Oct. 28	at Florida	W	23-0	47,490	D
#6	Nov. 4	#2 Ole Miss	W	10-7	68,071	N
#4	Nov. 11	at North Carolina	W	30-0	14,173	ABC
	Nov. 18	Mississippi State	W	14-6	59,341	N
#4	Nov. 25	Tulane	W	62-0	60,808	D

Orange Bowl - Miami, Fla.

#4	Jan. 1	#7 Colorado	W	25-7		NBC	D
----	--------	-------------	---	------	--	-----	---

1962

National Champions (Berryman)

RRRecord: 9-1-1 SEC: 5-1-0

H: 4-1-1 A: 4-0

N: 1-0

Coach Charles McClendon

vs. Top 25: 2-1

Captain: Fred Miller (RT)

Caption: Texas A&M (17)						
#5	Sept. 22	Texas A&M	W	21-0	68,618	N
#5	Sept. 29	Rice	T	6-6	64,457	N
	Oct. 6	at #5 Georgia Tech	W	10-7	45,912	CBS
#6	Oct. 13	Miami (Fla.)	W	17-3	66,175	N
#4	Oct. 20	at Kentucky	W	7-0	24,474	N
#6	Oct. 27	Florida (HC)	W	23-0	66,611	N
#4	Nov. 3	#6 Ole Miss	L	7-15	68,571	N
#9	Nov. 10	TCU	W	5-0	63,269	N
#10	Nov. 17	at Mississippi State (20)	W	28-0	39,651	N
#8	Nov. 24	at Tulane	W	38-3	37,811	D

Cotton Bowl - Dallas, Texas

#7	Jan. 1	#4 Texas	W	13-0		CBS	D
----	--------	----------	---	------	--	-----	---

1963

Record: 7-4-0 SEC: 4-2-0 H: 5-1 A: 2-2 N: 0-1

Coach Charles McClendon

vs. Top 25: 1-1

Captain: Billy Truax (E)

Captain: Billy Truax (E)						
Sept. 21	Texas A&M	W	14-6	68,000		N
Sept. 28	at Rice	L	12-21	64,000		N
Oct. 5	#7 Georgia Tech	W	7-6	68,000		N
Oct. 11	at Miami (Fla.)	W	3-0	45,986		N
Oct. 19	Kentucky (HC)	W	28-7	68,000		N
Oct. 26	at Florida	W	14-0	48,000		D
Nov. 2	#3 Ole Miss	L	3-37	68,000	CBS	D
Nov. 9	TCU	W	28-14	67,000		N
Nov. 16	Mississippi State (20)	L	6-7	46,500		D
Nov. 23	Tulane	W	20-0	55,000		D

Bluebonnet Bowl - Houston, Texas

Dec. 21	Baylor	L	7-14		CBS	D
---------	--------	---	------	--	-----	---

1964

Record: 8-2-1 SEC: 4-2-1 H: 4-1-1 A: 3-1 N: 1-0

Coach Charles McClendon

vs. Top 25: 0-1

Captain: Richard Granier (C)

Captain: Richard Granier (C)						
	Sept. 19	Texas A&M	W	9-6	68,000	N
	Sept. 26	at Rice	W	3-0	64,000	N
	Oct. 10	North Carolina	W	20-3	63,000	N
#9	Oct. 17	at Kentucky	W	27-7	38,000	N
#7	Oct. 24	Tennessee (HC)	T	3-3	59,000	NBC D
#9	Oct. 31	Ole Miss	W	11-10	68,000	N
#8	Nov. 7	at #3 Alabama (9)	L	9-17	68,000	D
#9	Nov. 14	Mississippi State	W	14-10	68,000	N
#8	Nov. 21	at Tulane	W	13-3	55,000	D
#7	Dec. 5	Florida	L	6-20	62,000	N

Sugar Bowl - New Orleans, La.

#7	Jan. 1	Syracuse	W	13-10	60,322	NBC	D
----	--------	----------	---	-------	--------	-----	---

1965**Record: 8-3-0 SEC: 3-3-0 H: 6-1 A: 1-2 N: 1-0**

Coach Charles McClendon

Captains: Billy Ezell (QB), John Aaron (RB)

#8	Sept. 18	Texas A&M	W	10-0	68,000	N
#7	Sept. 25	Rice	W	42-14	67,500	N
#5	Oct. 2	at Florida	L	7-14	47,592	D
	Oct. 9	at Miami (Fla.)	W	34-27	43,367	N
	Oct. 16	Kentucky (HC)	W	31-21	68,000	N
#9	Oct. 23	South Carolina	W	21-7	66,000	N
#5	Oct. 30	at Ole Miss (20)	L	0-23	46,616	D
	Nov. 6	#5 Alabama	L	7-31	58,000	NBC D
	Nov. 13	Mississippi State	W	37-20	60,000	N
	Nov. 20	Tulane	W	62-0	65,000	N

Cotton Bowl - Dallas, Texas

Jan. 1	#2 Arkansas	W	14-7		CBS	D
--------	-------------	---	------	--	-----	---

1966**Record: 5-4-1 SEC: 3-3-0 H: 3-2-1 A: 2-2 N: 0-0**

Coach Charles McClendon

Captains: Leonard Neumann (TB), Gawain DiBetta (FB)

	Sept. 17	South Carolina	W	28-12	67,512	N
	Sept. 24	at Rice	L	15-17	63,000	N
	Oct. 1	Miami (Fla.)	W	10-8	67,500	N
	Oct. 8	Texas A&M	T	7-7	67,500	N
	Oct. 15	at Kentucky	W	30-0	35,000	N
	Oct. 22	#8 Florida (HC)	L	7-28	67,500	N
	Oct. 29	Ole Miss	L	0-17	67,500	N
	Nov. 5	at #4 Alabama (9)	L	0-21	66,500	ABC D
	Nov. 12	Mississippi State	W	17-7	55,000	ABC D
	Nov. 19	at Tulane*	W	21-7	82,307	N

* - Designated as a conference game by the SEC

1967**Record: 7-3-1 SEC: 3-2-1 H: 5-2 A: 1-1-1 N: 1-0**

Coach Charles McClendon

Captains: Barry Wilson (C), Benny Griffin (LB)

	Sept. 23	Rice	W	20-14	66,000	N
	Sept. 30	Texas A&M	W	17-6	66,000	N
	Oct. 7	at Florida	W	37-6	59,261	D
	Oct. 14	Miami (Fla.)	L	15-17	67,000	N
	Oct. 21	Kentucky (HC)	W	30-7	66,000	N
	Oct. 28	at #4 Tennessee	L	14-17	54,596	D
	Nov. 4	at Ole Miss (20)	T	13-13	46,000	ABC D
	Nov. 11	Alabama	L	6-7	65,500	N
	Nov. 18	Mississippi State	W	55-0	57,000	N
	Nov. 25	Tulane	W	41-27	63,000	N

Sugar Bowl - New Orleans, La.

Jan. 1	#6 Wyoming	W	20-13	78,963	NBC	D
--------	------------	---	-------	--------	-----	---

1968**Record: 8-3-0 SEC: 4-2-0 H: 5-1 A: 2-2 N: 1-0**

Coach Charles McClendon

Captains: Barton Frye (CB), Jerry Guillot (RB)

#20	Sept. 21	#13 Texas A&M	W	13-12	68,000	N
#14	Sept. 28	at Rice	W	21-7	60,000	N
#10	Oct. 5	Baylor	W	48-16	68,000	N
#8	Oct. 11	at Miami (Fla.)	L	0-30	40,000	N
#20	Oct. 19	Kentucky	W	13-3	66,000	N
#18	Oct. 26	TCU* (HC)	W	10-7	66,000	N
#14	Nov. 2	Ole Miss	L	24-27	69,000	N
#20	Nov. 9	at Alabama (9)	L	7-16	67,000	D
	Nov. 16	Mississippi State	W	20-16	58,000	N
	Nov. 23	at Tulane*	W	34-10	55,000	N

Peach Bowl - Atlanta, Ga.

Dec. 30	#19 Florida State	W	31-27	35,545	TVS	N
---------	-------------------	---	-------	--------	-----	---

* - Designated as a conference game by the SEC

1969**Record: 9-1-0 SEC: 4-1-0 H: 6-0 A: 3-1 N: 0-0**

Coach Charles McClendon

Captains: George Bevan (LB), Robert (Red) Ryder (OT)

	Sept. 20	Texas A&M	W	35-6	67,478	N
	Sept. 27	at Rice	W	42-0	55,219	N
#16	Oct. 4	Baylor	W	63-8	64,151	N
#14	Oct. 10	at Miami (Fla.)	W	20-0	41,972	N
#9	Oct. 18	at Kentucky	W	37-10	37,500	N
#9	Oct. 25	#14 Auburn (HC)	W	21-20	63,516	ABC D
#8	Nov. 1	at Ole Miss (20)	L	23-26	46,332	ABC D
#12	Nov. 8	Alabama	W	20-15	67,590	N
#12	Nov. 15	Mississippi State	W	61-6	59,746	N
#10	Nov. 22	Tulane	W	27-0	65,980	N

1970**SEC CHAMPIONS****Record: 9-3-0 SEC: 5-0-0 H: 6-1 A: 3-1 N: 0-1**

Coach Charles McClendon

Captains: Buddy Lee (QB), John Sage (T)

#12	Sept. 19	Texas A&M	L	18-20	67,590	N
	Sept. 26	Rice	W	24-0	65,000	N
	Oct. 3	Baylor	W	31-10	60,000	N
#19	Oct. 10	Pacific	W	34-0	48,000	N
#15	Oct. 17	Kentucky (HC)	W	14-7	67,508	N
#14	Oct. 24	at #6 Auburn	W	17-9	62,301	D
#11	Nov. 7	at #19 Alabama (9)	W	14-9	60,371	ABC D
#9	Nov. 14	Mississippi State	W	38-7	64,000	N
#6	Nov. 21	at #2 Notre Dame	L	0-3	59,075	D
#6	Nov. 28	at Tulane	W	26-14	81,233	N
#8	Dec. 5	#16 Ole Miss	W	61-17	67,590	ABC N

Orange Bowl - Miami, Fla.

#5	Jan. 1	#3 Nebraska	L	12-17	80,699	NBC N
----	--------	-------------	---	-------	--------	-------

1971**Record: 9-3 SEC: 3-2-0 H: 5-2 A: 3-1 N: 1-0**

Coach Charles McClendon

Captains: Louis Cascio (LB), Mike Demarie (OG)

#9	Sept. 11	Colorado	L	21-31	70,009	N
	Sept. 18	Texas A&M	W	37-0	68,576	N
#18	Sept. 25	at Wisconsin	W	38-28	78,535	D
#16	Oct. 2	Rice	W	38-3	65,976	N
#16	Oct. 9	Florida (HC)	W	48-7	67,055	N
#12	Oct. 16	at Kentucky	W	17-13	35,000	N
#11	Oct. 30	at Ole Miss (20)	L	22-24	47,122	D
#18	Nov. 6	#4 Alabama	L	7-14	64,892	ABC N
#20	Nov. 13	at Mississippi State (20)	W	28-3	35,000	N
#14	Nov. 20	#7 Notre Dame	W	28-8	66,996	ABC N
#10	Nov. 27	Tulane	W	36-7	59,897	N

Sun Bowl - El Paso, Texas

#11	Dec. 18	Iowa State	W	33-15	33,530	CBS D
-----	---------	------------	---	-------	--------	-------

1972**Record: 9-2-1 SEC: 4-1-1 H: 7-0 A: 2-1-1 N: 0-1**

Coach Charles McClendon

Captains: Paul Lyons (QB), Pepper Rutland (LB)

#9	Sept. 16	Pacific	W	31-13	66,574	N
#8	Sept. 23	Texas A&M	W	42-17	68,538	N
#9	Sept. 30	Wisconsin	W	27-7	69,142	N
#8	Oct. 7	at Rice	W	12-6	60,000	N
#8	Oct. 14	#9 Auburn	W	35-7	70,132	N
#7	Oct. 21	Kentucky	W	10-0	64,601	N
#6	Nov. 4	Ole Miss	W	17-16	70,502	N
#6	Nov. 11	at #2 Alabama (9)	L	21-35	72,039	ABC D
#8	Nov. 18	Mississippi State (HC)	W	28-14	60,589	N
#8	Nov. 25	at Florida	T	3-3	46,391	D
#11	Dec. 2	at Tulane	W	9-3	85,372	N

Astro-Bluebonnet Bowl - Houston, Texas

#10	Dec. 30	#11 Tennessee	L	17-24	52,961	Hughes N
-----	---------	---------------	---	-------	--------	----------

1973**Record: 9-3-0 SEC: 5-1-0 H: 6-1 A: 3-1 N: 0-1**

Coach Charles McClendon

Captains: Tyler Lafauci (OG-OT), Binks Miciotto (DE)

#15	Sept. 15	#10 Colorado	W	17-6	71,239	N
#11	Sept. 22	Texas A&M	W	28-23	68,394	N
#10	Sept. 29	Rice	W	24-9	66,226	N
#10	Oct. 6	Florida	W	24-3	66,974	N
#10	Oct. 13	at Auburn	W	20-6	64,331	D
#9	Oct. 20	Kentucky	W	28-21	66,991	N
#9	Oct. 27	at South Carolina	W	33-29	51,039	N
#7	Nov. 3	at Ole Miss (20)	W	51-14	47,222	ABC D
#7	Nov. 17	Mississippi State (HC)	W	26-7	66,536	N
#7	Nov. 22	#2 Alabama	L	7-21	67,748	ABC N
#8	Dec. 1	at Tulane	L	0-14	86,598	N

Orange Bowl - Miami, Fla.

#13	Jan. 1	#6 Penn State	L	9-16	60,477	NBC N
-----	--------	---------------	---	------	--------	-------

1974**Record: 5-5-1 SEC: 2-4-0 H: 5-1 A: 0-4-1 N: 0-0**

Coach Charles McClendon

Captains: Brad Boyd (TE), Steve Lelekacs (LB)

#9	Sept. 14	Colorado	W	42-14	70,274	N
#7	Sept. 21	Texas A&M	L	14-21	69,088	N
#17	Sept. 28	at Rice	T	10-10	55,000	N
	Oct. 5	at #13 Florida	L	14-24	56,570	D
	Oct. 12	Tennessee (HC)	W	20-10	67,907	N
	Oct. 19	at Kentucky	L	13-20	57,000	N
	Nov. 2	Ole Miss	W	24-0	66,728	N
	Nov. 9	at Alabama (9)	L	0-30	70,364	ABC D

Nov. 16	at Mississippi State (20)	L	6-7	37,000	D
Nov. 23	Tulane	W	24-22	66,017	N
Nov. 30	Utah	W	35-10	55,573	N

1975

Record: 5-6-0 SEC: 2-4-0 H: 3-3 A: 1-3 N: 1-0
Coach Charles McClendon
Captains: Greg Bienvenu (C), Steve Cassidy (OT)

Sept. 13	at #6 Nebraska	L	7-10	70,259	D
Sept. 20	#11 Texas A&M	L	8-39	69,445	N
Sept. 27	vs. Rice (13)	W	16-13	41,826	N
Oct. 4	#20 Florida (HC)	L	6-34	67,494	N
Oct. 11	at #19 Tennessee	L	10-24	75,276	D
Oct. 18	Kentucky	W	17-14	61,083	N
Oct. 25	#20 South Carolina	W	24-6	61,445	N
Nov. 1	at Ole Miss (20)	L	13-17	40,438	ABC D
Nov. 8	#5 Alabama	L	10-23	65,047	N
Nov. 15	Mississippi State *	W	6-16	61,483	N
Nov. 22	at Tulane	W	42-6	70,850	N

* - Forfeited to LSU by NCAA

1976

Record: 7-3-1 SEC: 3-3-0 H: 6-0-1 A: 1-3 N: 0-0
Coach Charles McClendon
Captains: Roy Stuart (OG), Butch Knight (DE)

Captains: Roy Stuart (OG), Butch Knight (DE)						
	Sept. 11	#1 Nebraska	T	6-6	70,746	N
#16	Sept. 18	Oregon State	W	28-11	68,057	N
#15	Sept. 25	Rice	W	31-0	67,260	N
#11	Oct. 2	at #19 Florida	L	23-28	57,119	D
#20	Oct. 9	Vanderbilt (HC)	W	33-20	66,835	N
#16	Oct. 16	at Kentucky	L	7-21	57,895	N
	Oct. 30	Ole Miss	W	45-0	67,350	N
	Nov. 6	at #15 Alabama (9)	L	17-28	71,018	D
	Nov. 13	at Mississippi State (20)*	W	13-21	40,000	D
	Nov. 20	Tulane	W	17-7	64,318	N
	Nov. 27	Utah	W	35-7	48,355	N

* - Forfeited to LSU by NCAA

1977

Record: 8-4-0 SEC: 4-2-0 H: 5-2 A: 3-1 N: 0-1
Coach Charles McClendon
Captains: Kelly Simmons (FB), Steve Ripple (LB)

Sept. 17	at Indiana	L	21-24	30,067	D
Sept. 24	Rice	W	77-0	67,844	N
Oct. 1	#9 Florida	W	36-14	68,029	N
#18 Oct. 8	at Vanderbilt	W	28-15	24,000	D
#16 Oct. 15	#12 Kentucky (HC)	L	13-33	71,495	N
Oct. 22	Oregon	W	56-17	59,017	N
Oct. 29	at Ole Miss (20)	W	28-21	47,200	ABC D
#18 Nov. 5	#2 Alabama	L	3-24	65,377	ABC D
Nov. 12	Mississippi State	W	27-24	61,333	N
Nov. 19	at Tulane	W	20-17	72,025	N
Nov. 26	Wyoming	W	66-7	52,388	N

Sun Bowl - El Paso, Texas

Dec. 31	Stanford	L	14-24	31,318	CBS D
---------	----------	---	-------	--------	-------

1978

Record: 8-4-0 SEC: 3-3-0 H: 5-1 A: 3-2 N: 0-1
Coach Charles McClendon
Captains: Charles Alexander (TB), Thad Minaldi (LB)

#13 Sept. 16	Indiana	W	24-17	78,534	N
#10 Sept. 23	Wake Forest	W	13-11	77,197	N
#11 Sept. 30	at Rice	W	37-7	50,000	N
#11 Oct. 7	at Florida	W	34-21	55,457	N
#11 Oct. 14	Georgia (HC)	L	17-24	77,158	N
#16 Oct. 21	at Kentucky	W	21-0	57,918	N
#12 Nov. 4	Ole Miss	W	30-8	73,120	ABC D
#10 Nov. 11	at #3 Alabama (9)	L	10-31	76,831	ABC D
#17 Nov. 18	at Mississippi State (20)	L	14-16	44,200	D
Nov. 25	Tulane	W	40-21	75,876	N
Dec. 2	Wyoming	W	24-17	64,458	N

Liberty Bowl - Memphis, Tenn.

Dec. 23	#18 Missouri	L	15-20	53,064	ABC D
---------	--------------	---	-------	--------	-------

1979

Record: 7-5-0 SEC: 4-2-0 H: 4-3 A: 2-2 N: 1-0
Coach Charles McClendon
Captains: John Ed Bradley (C), Willie Teal (CB), Rusty Brown (S)

Sept. 15	at Colorado	W	44-0	46,642	D
Sept. 22	Rice	W	47-3	74,934	N
#20 Sept. 29	#1 Southern California	L	12-17	78,322	N
#17 Oct. 6	Florida	W	20-3	73,073	N
#13 Oct. 13	at Georgia	L	14-21	61,000	D
Oct. 20	Kentucky	W	23-19	71,296	N
Oct. 27	#8 Florida State (HC)	L	19-24	67,197	ABC D

Nov. 3	at Ole Miss (20)	W	28-24	45,548	D
Nov. 10	#1 Alabama	L	0-3	73,708	N
Nov. 17	Mississippi State	W	21-3	69,454	N
Nov. 24	at #18 Tulane	L	13-24	73,496	ABC D

Tangerine Bowl - Orlando, Fla.

Dec. 22	Wake Forest	W	34-10	38,666	Mizlou N
---------	-------------	---	-------	--------	----------

1980

Record: 7-4-0 SEC: 4-2-0 H: 5-1 A: 2-3 N: 0-0
Coach Jerry Stovall
Captains: Hokie Gajan (FB), Lyman White (OLB)

Sept. 6	#13 Florida State	L	0-16	77,535	N
Sept. 13	Kansas State	W	21-0	75,405	N
Sept. 20	Colorado	W	23-20	74,999	N
Sept. 27	at Rice	L	7-17	41,000	N
Oct. 4	at #19 Florida	W	24-7	59,299	D
Oct. 11	Auburn (HC)	W	21-17	76,094	N
Oct. 18	at Kentucky	W	17-10	57,800	N
Nov. 1	Ole Miss	W	38-16	71,422	ABC D
Nov. 8	at #6 Alabama	L	7-28	60,210	D
Nov. 15	at #19 Mississippi St. (20)	L	31-55	48,863	D
Nov. 22	Tulane	W	24-7	69,248	N

1981

Record: 3-7-1 SEC: 1-4-1 H: 3-4 A: 0-3-1 N: 0-0
Coach Jerry Stovall
Captains: James Britt (CB), Tom Tully (OG)

Sept. 5	#4 Alabama	L	7-24	78,066	ABC N
Sept. 12	at #4 Notre Dame	L	9-27	59,075	USA D
Sept. 19	Oregon State	W	27-24	74,962	N
Sept. 26	Rice	W	28-14	71,869	N
Oct. 3	Florida	L	10-24	73,665	N
Oct. 10	at Auburn	L	7-19	61,000	D
Oct. 17	Kentucky	W	24-10	69,169	N
Oct. 24	#20 Florida State (HC)	L	14-38	74,816	N
Oct. 31	at Ole Miss (20)	T	27-27	46,324	D
Nov. 14	Mississippi State	L	9-17	71,303	N
Nov. 28	at Tulane	L	7-48	71,546	N

1982

Record: 8-3-1 SEC: 4-1-1 H: 5-1-1 A: 3-1 N: 0-1
Coach Jerry Stovall
Captains: Alan Risher (QB), James Britt (CB)

Sept. 18	Oregon State	W	45-7	78,425	N
Sept. 25	Rice	W	52-13	75,040	N
Oct. 2	at #4 Florida	W	24-13	73,152	D
#18 Oct. 9	Tennessee	T	24-24	77,448	N
#16 Oct. 16	at Kentucky	W	34-10	55,107	N
#14 Oct. 23	South Carolina (HC)	W	14-6	78,944	TigerVision N
#13 Oct. 30	Ole Miss	W	45-8	74,404	TigerVision N
#11 Nov. 6	at #8 Alabama (9)	W	20-10	77,230	TigerVision D
#6 Nov. 13	at Mississippi State	L	24-27	31,556	ABC D
#12 Nov. 20	#7 Florida State	W	55-21	76,637	TigerVision N
#7 Nov. 27	Tulane	L	28-31	76,114	TigerVision N

Orange Bowl - Miami, Fla.

#13 Dec. 1	#3 Nebraska	L	20-21	54,407	NBC D
------------	-------------	---	-------	--------	-------

1983

Record: 4-7-0 SEC: 0-6-0 H: 2-5 A: 2-2 N: 0-0
Coach Jerry Stovall
Captains: John Fritchie (TLB), Mike Gambrell (C)

#13 Sept. 10	#12 Florida State	L	35-40	79,665	ABC D
Sept. 17	at Rice	W	24-10	34,000	TigerVision N
Sept. 24	#9 Washington	W	40-14	82,390	TigerVision N
#16 Oct. 1	#12 Florida	L	17-31	78,616	TigerVision N
Oct. 8	at Tennessee	L	6-20	94,497	TBS N
Oct. 15	Kentucky (HC)	L	13-21	77,765	TigerVision N
Oct. 22	South Carolina	W	20-6	71,951	TigerVision N
Oct. 29	at Ole Miss (20)	L	24-27	49,383	TigerVision D
Nov. 5	#19 Alabama	L	26-32	70,606	ABC D
Nov. 12	Mississippi State	L	26-45	74,439	TigerVision N
Nov. 19	at Tulane	W	20-7	51,765	TBS N

1984

Record: 8-3-1 SEC: 4-1-1 H: 5-1 A: 3-1-1 N: 0-1
Coach Bill Arnsparger
Captains: Gregg Dubroc (OLB), Liffort Hobley (FS), Kevin Langford (OG), Jeff Wickersham (QB)

Sept. 8	at Florida	T	21-21	70,197	TBS D
Sept. 15	Wichita State	W	47-7	78,026	TigerVision N
Sept. 22	Arizona	W	27-26	78,052	TigerVision N
Sept. 29	at #15 S. California	W	23-3	60,128	TigerVision D
#12 Oct. 13	Vanderbilt (HC)	W	34-27	78,003	ESPN N
#10 Oct. 20	at #16 Kentucky	W	36-10	57,252	ABC D
#7 Oct. 27	Notre Dame	L	22-30	78,033	ABC D
#15 Nov. 3	Ole Miss	W	32-29	77,649	TigerVision N

Year-by-Year Results

#12	Nov. 10	at Alabama (9)	W	16-14	74,301	D
#9	Nov. 17	at Mississippi State	L	14-16	30,556	TigerVision D
#16	Nov. 24	Tulane	W	33-15	77,983	TigerVision N
Sugar Bowl - New Orleans, La.						
#11	Jan. 1	#5 Nebraska	L	10-28	75,608	ABC N

1985

Record: 9-2-1 SEC: 4-1-1 H: 4-1-1 A: 5-0 N: 0-1
Coach Bill Arnsparger
Captains: Shawn Burks (ILB), Dalton Hilliard (RB), Jeff Wickersham (QB), Karl Wilson (DE)

#12	Sept. 14	at North Carolina	W	23-13	50,866	TigerVision D
#9	Sept. 21	Colorado State	W	17-3	78,491	TigerVision N
#8	Oct. 5	#11 Florida	L	0-20	78,598	TigerVision N
#20	Oct. 12	at Vanderbilt	W	49-7	40,962	TigerVision N
#17	Oct. 19	Kentucky (HC)	W	10-0	78,562	ESPN N
#16	Nov. 2	at Ole Miss (20)	W	14-0	45,000	TBS D
#15	Nov. 9	#20 Alabama	T	14-14	76,772	ABC D
#19	Nov. 16	Mississippi State	W	17-15	76,099	TigerVision N
#17	Nov. 23	at Notre Dame	W	10-7	59,075	USA D
#13	Nov. 30	at Tulane	W	31-19	64,194	TigerVision N
#12	Dec. 7	East Carolina	W	35-15	65,660	TigerVision N

Liberty Bowl - Memphis, Tenn.

#12	Dec. 27	Baylor	L	7-21	40,186	Katz N
-----	---------	--------	---	------	--------	--------

1986

SEC CHAMPIONS
Record: 9-3-0 SEC: 5-1-0 H: 5-2 A: 4-0 N: 0-1
Coach Bill Arnsparger
Captains: Eric Andolsek (OG), Michael Brooks (OLB), John Hazard (OT), Karl Wilson (DE)

#14	Sept. 13	#7 Texas A&M	W	35-17	79,113	ESPN N
#8	Sept. 20	Miami (Ohio)	L	12-21	75,777	TigerVision N
#18	Oct. 4	at Florida	W	28-17	74,221	TigerVision D
#16	Oct. 11	Georgia	W	23-14	78,252	TigerVision N
#12	Oct. 18	at Kentucky	W	25-16	57,201	TigerVision N
#12	Oct. 25	North Carolina (HC)	W	30-3	78,301	TigerVision N
#12	Nov. 1	Ole Miss	L	19-21	77,758	ABC D
#18	Nov. 8	at #6 Alabama (9)	W	14-10	75,808	ESPN N
#12	Nov. 15	at Mississippi State (20)	W	47-0	48,000	TigerVision N
#8	Nov. 22	Notre Dame	W	21-19	78,197	N
#5	Nov. 29	Tulane	W	37-17	78,131	TigerVision N

Sugar Bowl - New Orleans, La.

#5	Jan. 1	#6 Nebraska	L	15-30	76,234	ABC D
----	--------	-------------	---	-------	--------	-------

1987

Record: 10-1-1 SEC: 5-1-0 H: 5-1-1 A: 4-0 N: 1-0
Coach Mike Archer
Captains: Eric Andolsek (OG), Tommy Clapp (DE), Wendell Davis (SE), Nicky Hazard (ILB)

#6	Sept. 5	at #15 Texas A&M	W	17-3	71,292	ESPN N
#6	Sept. 12	Cal State Fullerton	W	56-12	73,452	TigerVision N
#4	Sept. 19	Rice	W	49-16	73,558	TigerVision N
#4	Sept. 26	#7 Ohio State	T	13-13	79,263	CBS D
#7	Oct. 3	#19 Florida	W	13-10	79,313	ESPN N
#7	Oct. 10	at #16 Georgia	W	26-23	82,122	ESPN D
#6	Oct. 17	Kentucky	W	34-9	77,084	TBS D
#5	Oct. 31	at Ole Miss (20)	W	42-13	56,500	TigerVision N
#5	Nov. 7	#13 Alabama	L	10-22	79,379	ESPN N
#10	Nov. 14	Mississippi State (HC)	W	34-14	79,258	TigerVision N
#9	Nov. 21	at Tulane	W	41-36	70,158	TigerVision N

Gator Bowl - Jacksonville, Fla.

#7	Dec. 31	#8 South Carolina	W	30-13	82,119	CBS D
----	---------	-------------------	---	-------	--------	-------

1988

SEC CHAMPIONS
Record: 8-4-0 SEC: 6-1 H: 5-1 A: 3-2 N: 0-1
Coach Mike Archer
Captains: Tommy Hodson (QB), Todd Coutee (C), Ralph Norwood (OT), Eric Hill (OLB), Greg Jackson (WS)

#18	Sept. 3	#10 Texas A&M	W	27-0	79,018	TigerVision N
#9	Sept. 17	at Tennessee	W	34-9	92,849	TBS D
#9	Sept. 24	at #18 Ohio State	L	33-36	90,584	ABC D
#14	Oct. 1	at #17 Florida	L	6-19	74,264	CBS D
	Oct. 8	#4 Auburn	W	7-6	79,431	ESPN N
#19	Oct. 15	Kentucky	W	15-12	71,418	TigerVision N
#13	Oct. 29	Ole Miss (HC)	W	31-20	79,114	TBS D
#13	Nov. 5	at #18 Alabama	W	19-18	70,123	CBS D
#12	Nov. 12	at Mississippi State	W	20-3	30,010	TBS D
#11	Nov. 19	#3 Miami (Fla.)	L	3-44	79,528	ESPN N
#16	Nov. 26	Tulane	W	44-14	75,497	TigerVision N

Hall of Fame Bowl - Tampa, Fla.

#16	Jan. 2	#17 Syracuse	L	10-23	51,112	NBC D
-----	--------	--------------	---	-------	--------	-------

1989

Record: 4-7-0 SEC: 2-5 H: 2-4 A: 2-3 N: 0-0
Coach Mike Archer
Captains: Tommy Hodson (QB), Karl Dunbar (OT)

#7	Sept. 2	at Texas A&M	L	16-28	61,733	ESPN N
#21	Sept. 16	Florida State	L	21-31	75,524	ESPN N

	Sept. 30	Ohio	W	57-6	63,860	TigerVision N
	Oct. 7	Florida	L	13-16	74,527	TigerVision N
	Oct. 14	at #12 Auburn	L	6-10	85,214	CBS D
	Oct. 21	at Kentucky	L	21-27	53,967	TigerVision N
	Oct. 28	#11 Tennessee (HC)	L	39-45	71,634	TBS D
	Nov. 4	at Ole Miss	W	35-30	42,354	TigerVision D
	Nov. 11	#4 Alabama	L	16-32	77,197	ESPN N
	Nov. 18	Mississippi State	W	44-20	62,592	TigerVision N
	Nov. 25	at Tulane	W	27-7	41,573	TigerVision N

1990

Record: 5-6-0 SEC: 2-5 H: 5-1 A: 0-5 N: 0-0
Coach Mike Archer
Captains: Sol Graves (QB), Marc Boutte (OT)

	Sept. 8	Georgia	W	18-13	76,751	TigerVision N
	Sept. 15	Miami (Ohio)	W	35-7	63,237	TigerVision N
	Sept. 22	at Vanderbilt	L	21-24	33,149	TBS D
	Sept. 29	#11 Texas A&M	W	17-8	77,703	TigerVision N
	Oct. 6	at #10 Florida	L	8-34	75,063	ESPN N
	Oct. 20	Kentucky	W	30-20	64,720	TigerVision N
	Oct. 27	at #12 Florida State	L	3-42	60,111	TBS D
	Nov. 3	#17 Ole Miss (HC)	L	10-19	79,634	TigerVision N
	Nov. 10	at Alabama	L	3-24	70,123	TigerVision D
	Nov. 17	at Mississippi State (20)	L	22-34	22,509	D
	Nov. 24	Tulane	W	16-13	67,435	TigerVision N

1991

Record: 5-6-0 SEC: 3-4 H: 2-4 A: 3-2 N: 0-0
Coach Curley Hallman
Captains: Todd Kinchen (SE), Marc Boutte (OT), Darrell Williams (FB)

	Sept. 7	at Georgia	L	10-31	85,434	ABC D
	Sept. 14	at #20 Texas A&M	L	7-45	66,281	TigerVision D
	Sept. 21	Vanderbilt	W	16-14	64,341	N
	Oct. 5	#13 Florida	L	0-16	72,019	N
	Oct. 12	Arkansas State	W	70-14	62,024	N
	Oct. 19	at Kentucky	W	29-26	53,650	TBS D
	Oct. 26	#1 Florida State	L	16-27	71,019	ESPN N
	Nov. 2	at Ole Miss (20)	W	25-22	41,000	TigerVision D
	Nov. 9	#8 Alabama	L	17-20	78,838	ABC D
	Nov. 16	Mississippi State (HC)	L	19-28	67,724	TigerVision N
	Nov. 23	at Tulane	W	39-20	38,384	N

1992

Record: 2-9-0 SEC: 1-7 H: 2-5 A: 0-4 N: 0-0
Coach Curley Hallman
Captains: Darron Landry (OG), Anthony Williams (LB), Carlton Buckels (CB)

	Sept. 5	#7 Texas A&M	L	22-31	69,313	ABC D
	Sept. 12	#22 Mississippi State	W	24-3	68,888	TigerVision N
	Sept. 19	at Auburn	L	28-30	76,637	JP-TV D
	Sept. 26	Colorado State	L	14-17	69,654	TigerVision N
	Oct. 3	#7 Tennessee	L	0-20	68,318	ESPN N
	Oct. 10	at #23 Florida	L	21-28	83,401	TigerVision D
	Oct. 17	Kentucky	L	25-27	57,641	TigerVision N
	Oct. 31	at Ole Miss (20)	L	0-32	47,000	TigerVision N
	Nov. 7	#3 Alabama	L	11-31	76,813	ABC D
	Nov. 21	Tulane (HC)	W	24-12	59,919	N
	Nov. 27	at Arkansas	L	6-30	32,721	ESPN D

1993

Record: 5-6-0 SEC: 3-5 H: 3-3 A: 2-3 N: 0-0
Coach Curley Hallman
Captains: Chad Loup (QB), Anthony Marshall (FS), Scott Holstein (P), Gabe Northern (DE)

	Sept. 4	at #5 Texas A&M	L	0-24	61,307	ABC D
	Sept. 11	at Mississippi State	W	18-16	33,324	ABC D
	Sept. 18	Auburn	L	10-34	71,936	N
	Sept. 25	at #13 Tennessee	L	20-42	95,931	JP-TV D
	Oct. 2	Utah State	W	38-17	57,316	N
	Oct. 9	#5 Florida	L	3-58	60,060	ESPN N
	Oct. 16	at Kentucky	L	17-35	54,750	TigerVision N
	Oct. 30	Ole Miss (HC)	W	19-17	61,470	N
	Nov. 6	at #5 Alabama	W	17-13	70,123	JP-TV D
	Nov. 20	Tulane	W	24-10	58,190	N
	Nov. 27	Arkansas	L	24-42	54,239	ESPN D

1994

Record: 4-7-0 SEC: 3-5 H: 2-4 A: 2-3 N: 0-0
Coach Curley Hallman
Captains: Brett Bech (SE), Ivory Hilliard (FS), Jonny Fayard (TE), Troy Twillie (FS)

	Sept. 3	#15 Texas A&M	L	13-18	75,504	N
	Sept. 10	Mississippi State	W	44-24	63,029	N
	Sept. 17	at #11 Auburn	L	26-30	84,754	JP-TV D
	Oct. 1	South Carolina (HC)	L	17-18	63,281	N
	Oct. 8	at #1 Florida	L	18-42	85,385	JP-TV D
	Oct. 15	Kentucky	W	17-13	61,764	N
	Oct. 29	at Ole Miss	L	21-34	40,157	D

Nov. 5	#6 Alabama	L	17-35	75,453	ESPN	N
Nov. 12	Southern Miss	L	18-20	51,710		N
Nov. 19	at Tulane	W	49-25	32,067		N
Nov. 26	at Arkansas (6)	W	30-12	45,633		D

1995

Record: 7-4-1 SEC: 4-3-1
Coach: Gerry DiNardo
Captains: Sheddric Wilson (WR)

				H: 5-1 vs. Top 25: 2-3	A: 1-3-1	N: 1-0
Sept. 2	at #3 Texas A&M	L	17-33	70,057	ABC	D
Sept. 9	at Mississippi State	W	34-16	36,110	JP-TV	D
Sept. 16	#5 Auburn	W	12-6	80,559		N
#18 Sept. 23	Rice (HC)	W	52-7	73,342		N
#14 Sept. 30	at South Carolina	T	20-20	67,902	JP-TV	D
#21 Oct. 7	#3 Florida	L	10-28	80,583	JP-TV	D
Oct. 14	at Kentucky	L	16-24	51,500		N
Oct. 21	North Texas	W	49-7	66,870		N
Nov. 4	at #16 Alabama	L	3-10	70,123	ABC	D
Nov. 11	Ole Miss	W	38-9	78,246		N
Nov. 18	#14 Arkansas	W	28-0	66,548	ABC	D

Independence Bowl - Shreveport, La.

Dec. 29	Michigan State	W	45-26	48,835	ESPN	D
---------	----------------	---	-------	--------	------	---

1996

Record: 10-2 SEC: 6-2
Coach: Gerry DiNardo
Captains: Ben Bordelon (OT), Allen Stansberry (LB)

				H: 6-1 vs. Top 25: 1-2	A: 3-1	N: 1-0
#17 Sept. 7	Houston	W	35-34	80,303		N
#21 Sept. 21	at #14 Auburn	W	19-15	85,214	ESPN	N
#17 Sept. 28	New Mexico State (HC)	W	63-7	77,676		N
#14 Oct. 5	Vanderbilt	W	35-0	80,142		N
#12 Oct. 12	at #1 Florida	L	13-56	85,567	CBS	D
#17 Oct. 19	Kentucky	W	41-14	79,660		N
#13 Oct. 26	Mississippi State	W	28-20	79,594	JP-TV	D
#11 Nov. 9	#10 Alabama	L	0-26	80,290	ESPN	N
#17 Nov. 16	at Ole Miss	W	39-7	44,436	TigerVision	D
#18 Nov. 23	Tulane	W	35-17	78,966		N
#19 Nov. 29	at Arkansas (6)	W	17-7	22,329	CBS	D

Peach Bowl - Atlanta, Ga.

#17 Dec. 28	Clemson	W	10-7	63,622	ESPN	N
-------------	---------	---	------	--------	------	---

1997

Record: 9-3 SEC: 6-2
Coach: Gerry DiNardo
Captains: Adam Perry (OG), Chuck Wiley (DT)

				H: 4-3 vs. Top 25: 1-1	A: 4-0	N: 1-0
#10 Sept. 6	Texas-El Paso	W	55-3	80,015		N
#10 Sept. 13	at Mississippi State	W	24-9	40,030	ESPN	N
#10 Sept. 20	#12 Auburn	L	28-31	80,538	ESPN	N
#13 Sept. 27	Akron (HC)	W	56-0	79,772		N
#13 Oct. 4	at Vanderbilt	W	7-6	37,045	TigerVision	D
#14 Oct. 11	#1 Florida	W	28-21	80,677	ESPN	N
#8 Oct. 18	Ole Miss	L	21-36	80,442	JP-TV	D
#16 Nov. 1	at Kentucky	W	63-28	58,450	ESPN2	N
#14 Nov. 8	at Alabama	W	27-0	70,123	CBS	D
#11 Nov. 15	Notre Dame	L	6-24	80,566	CBS	D
#17 Nov. 28	Arkansas	W	31-21	79,619	CBS	D

Independence Bowl - Shreveport, La.

#15 Dec. 28	Notre Dame	W	27-9	50,459	ESPN	N
-------------	------------	---	------	--------	------	---

1998

Record: 4-7 SEC: 2-6
Coach: Gerry DiNardo
Captains: Todd McClure (C), Anthony McFarland (NG), Joe Wesley (ILB)

				H: 3-3 vs. Top 25: 1-4	A: 1-4	N: 0-0
#7 Sept. 12	Arkansas State	W	42-6	80,051		N
#7 Sept. 19	at Auburn	W	31-19	85,214	ESPN	D
#6 Sept. 26	Idaho (HC)	W	53-20	80,466		N
#6 Oct. 3	#12 Georgia	L	27-28	80,792	ESPN	N
#11 Oct. 10	at #6 Florida	L	10-22	85,407	ESPN	N
#21 Oct. 17	Kentucky	L	36-39	80,524	ESPN2	N
Oct. 24	#24 Mississippi State	W	41-6	80,040	ESPN2	N
Oct. 31	at Ole Miss	L	31-37 OT	50,577	TigerVision	D
Nov. 7	Alabama	L	16-22	80,522	CBS	D
Nov. 21	at #10 Notre Dame	L	36-39	80,012	NBC	D
Nov. 27	at #13 Arkansas (6)	L	14-41	55,831	CBS	D

1999

Record: 3-8 SEC: 1-7
Coach: Gerry DiNardo / Hal Hunter (interim, Arkansas game)
Captains: Rondell Mealey (TB), Johnny Mitchell (DT), Charles Smith (ILB)

				H: 3-4 vs. Top 25: 0-5	A: 0-4	N: 0-0
Sept. 4	San Jose State	W	29-21	76,753		N
Sept. 11	North Texas (HC)	W	52-0	76,845		N
Sept. 18	Auburn	L	7-41	80,562	ESPN	D
Oct. 2	at #10 Georgia	L	22-23	86,117	JP-TV	D
Oct. 9	#8 Florida	L	10-31	80,255	CBS	D
Oct. 16	at Kentucky	L	5-31	67,370	JP-TV	D
Oct. 23	at #12 Mississippi State	L	16-17	41,274	ESPN2	N

Oct. 30	#25 Ole Miss	L	23-42	80,084		N
Nov. 6	at #12 Alabama	L	17-23	83,818	JP-TV	D
Nov. 13	Houston	L	7-20	76,671		N
Nov. 26	#17 Arkansas	W	35-10	77,610	CBS	D

2000

Record: 8-4 SEC: 5-3
Coach: Nick Saban
Captains: Rohan Davey (QB), Trev Faulk (LB), Louis Williams (OT)

				H: 6-1 vs. Top 25: 3-2	A: 1-3	N: 1-0
Sept. 2	Western Carolina	W	58-0	87,188		N
Sept. 9	Houston	W	28-13	82,469		N
Sept. 16	at #24 Auburn	L	17-34	85,612	ESPN	N
Sept. 23	UAB (HC)	L	10-13	85,339		N
Sept. 30	#11 Tennessee	W	38-31 OT	91,682	ESPN	N
Oct. 7	at #12 Florida	L	9-41	85,365	JP-TV	D
Oct. 14	Kentucky	W	34-0	85,664		N
Oct. 21	#13 Mississippi State	W	45-38 OT	90,584	ESPN2	N
Nov. 4	Alabama	W	30-28	91,778	CBS	D
Nov. 11	at Ole Miss	W	20-9	52,476	ESPN2	N
#24 Nov. 24	at Arkansas (6)	L	3-14	43,982	CBS	D

Peach Bowl - Atlanta, Ga.

Dec. 29	#15 Georgia Tech	W	28-14	73,614	ESPN	N
---------	------------------	---	-------	--------	------	---

2001

SEC CHAMPIONS
Record: 10-3 SEC: 5-3
Coach: Nick Saban
Captains: Rohan Davey (QB), Trev Faulk (LB), Robert Royal (TE)

				H: 5-2 vs. Top 25: 4-2	A: 3-1	N: 2-0
#14 Sept. 1	Tulane	W	48-17	91,782		N
#13 Sept. 8	Utah State	W	31-14	87,756		N
#14 Sept. 29	at #7 Tennessee	L	18-26	108,472	ESPN	N
#18 Oct. 6	#2 Florida	L	15-44	92,010	CBS	D
Oct. 13	at Kentucky	W	29-25	52,471	TigerVision	N
Oct. 20	at Mississippi State	W	42-0	45,514	ESPN2	N
Oct. 27	Ole Miss	L	24-35	91,941	ESPN2	N
Nov. 3	at Alabama	W	35-21	83,818	CBS	D
Nov. 10	Middle Tennessee (HC)	W	30-14	88,249		N
Nov. 23	#24 Arkansas	W	41-38	89,560	CBS	D
#22 Dec. 1	#25 Auburn	W	27-14	92,141	ESPN	N

SEC Championship Game - Atlanta, Ga.

#21 Dec. 8	#2 Tennessee	W	31-20	74,843	CBS	N
------------	--------------	---	-------	--------	-----	---

Sugar Bowl - New Orleans, La.

#12 Jan. 1	#7 Illinois	W	47-34	77,688	ABC	N
------------	-------------	---	-------	--------	-----	---

2002

Record: 8-5 SEC: 5-3
Coach: Nick Saban
Captains: Bradie James (LB), LaBrandon Toefield (RB)

				H: 6-1 vs. Top 25: 1-3	A: 2-3	N: 0-1
#14 Sept. 1	at #16 Virginia Tech	L	8-26	65,049	ABC	D
#24 Sept. 7	The Citadel	W	35-10	85,022		N
#25 Sept. 14	Miami (Ohio)	W	33-7	90,010		N
#22 Sept. 28	Mississippi State	W	31-13	90,793	JP-TV	D
#21 Oct. 5	UL-Lafayette (HC)	W	48-0	91,357	TigerVision	N
#18 Oct. 12	at #16 Florida	W	36-7	85,252	ESPN	N
#14 Oct. 19	South Carolina	W	38-14	91,340	ESPN2	N
#10 Oct. 26	at Auburn	L	7-31	85,366	JP-TV	D
#16 Nov. 9	at Kentucky	W	33-30	66,262	JP-TV	D
#14 Nov. 16	#10 Alabama	L	0-31	92,012	ESPN	N
#21 Nov. 23	Ole Miss	W	14-13	91,613	ESPN2	N
#17 Nov. 29	at Arkansas (6)	L	20-21	55,553	CBS	D

Cotton Bowl - Dallas, Texas

Jan. 1	#9 Texas	L	20-35	70,817	FOX	D
--------	----------	---	-------	--------	-----	---

2003

NATIONAL CHAMPIONS
SEC CHAMPIONS
Record: 13-1 SEC: 7-1
Coach: Nick Saban
Captains: Chad Lavalais (DT), Matt Mauck (QB), Rodney Reed (DT), Michael Clayton (WR)

				H: 6-1 vs. Top 25: 5-0	A: 5-0	N: 2-0
#14 Aug. 30	UL-Monroe	W	49-7	89,148		N
#13 Sept. 6	at Arizona	W	59-13	46,110	TBS	N
#12 Sept. 13	Western Illinois	W	35-7	87,164		N
#11 Sept. 20	#7 Georgia	W	17-10	92,251	CBS	D
#7 Sept. 27	at Mississippi State	W	41-6	45,835	ESPN2	N
#6 Oct. 11	Florida	L	7-19	92,077	CBS	D
#10 Oct. 18	at South Carolina	W	33-7	82,525	ESPN2	N
#9 Oct. 25	#17 Auburn	W	31-7	92,085	ESPN	N
#7 Nov. 1	Louisiana Tech (HC)	W	49-10	91,879	TigerVision	N
#4 Nov. 15	at Alabama	W	27-3	83,818	ESPN	N
#3 Nov. 22	#15 at Ole Miss	W	17-14	62,552	CBS	D
#3 Nov. 28	Arkansas	W	55-24	92,213	CBS	D

SEC Championship Game - Atlanta, Ga.

#3 Dec. 6	#5 Georgia	W	34-13	74,913	CBS	N
-----------	------------	---	-------	--------	-----	---

Sugar Bowl - BCS National Championship Game - New Orleans, La.

#2 Jan. 4	#3 Oklahoma	W	21-14	79,342	ABC	N
-----------	-------------	---	-------	--------	-----	---

2004**Record: 9-3 SEC: 6-2 H: 7-0 A: 2-2 N: 0-1**

Coach: Nick Saban

Captains: Marcus Spears (DE), Marcus Randall (QB), Corey Webster (CB), Andrew Whitworth (OT)

#4	Sept. 4	Oregon State	W	22-21 OT	91,828	ESPN	N
#6	Sept. 11	Arkansas State	W	53-3	91,611		N
#5	Sept. 18	at #14 Auburn	L	9-10	87,451	CBS	D
#13	Sept. 25	Mississippi State	W	51-0	91,431	JP-TV	D
#13	Oct. 2	at #3 Georgia	L	16-45	92,746	CBS	D
#24	Oct. 9	at #12 Florida	W	24-21	90,377	ESPN	N
#18	Oct. 23	Troy State (HC)	W	24-20	89,493	TigerVision	N
#19	Oct. 30	Vanderbilt	W	24-7	90,825	TigerVision	N
#17	Nov. 13	Alabama	W	26-10	91,861	ESPN	N
#14	Nov. 20	Ole Miss	W	27-24	91,413	TigerVision	N
#14	Nov. 26	at Arkansas (6)	W	43-14	55,829	CBS	D

Capital One Bowl - Orlando, Fla.

#12	Jan. 1	#11 Iowa	L	25-30	70,229	ABC	D
-----	--------	----------	---	-------	--------	-----	---

2005**Record: 11-2 SEC: 7-1 H: 5-1 A: 5-0 N: 1-1**

Coach: Les Miles

Captains: Joseph Addai (RB), Skyler Green (WR), Andrew Whitworth (OT), Kyle Williams (DT)

#5	Sept. 10	at #15 Arizona State	W	35-31	63,210	ESPN	N
#4	Sept. 26	#10 Tennessee	L	27-30 OT	91,986	ESPN2	N
#4	Oct. 1	at Mississippi State	W	37-7	48,344	TigerVision	D
#11	Oct. 8	at Vanderbilt	W	34-6	37,309	ESPN2	N
#10	Oct. 15	#11 Florida	W	21-17	92,402	CBS	D
#7	Oct. 22	#16 Auburn	W	20-17 OT	92,664	ESPN	N
#7	Oct. 29	North Texas	W	56-3	88,887	TigerVision	N
#6	Nov. 5	Appalachian State (HC)	W	24-0	91,414		N
#5	Nov. 12	at #4 Alabama	W	16-13 OT	81,018	CBS	D
#4	Nov. 19	at Ole Miss	W	40-7	59,543	ESPN2	N
#3	Nov. 25	Arkansas	W	19-17	92,127	CBS	D

SEC Championship Game - Atlanta, Ga.

#3	Dec. 3	vs. #13 Georgia	L	14-34	73,717	CBS	N
----	--------	-----------------	---	-------	--------	-----	---

Peach Bowl - Atlanta, Ga.

#10	Dec. 30	vs. #9 Miami	W	40-3	65,620	ESPN	N
-----	---------	--------------	---	------	--------	------	---

2006**Record: 11-2 SEC: 6-2 H: 8-0 A: 2-2 N: 1-0**

Coach: Les Miles

Captains: JaMarcus Russell (QB), LaRon Landry (FS), Chris Jackson (P/PK)

#8	Sept. 2	UL-Lafayette	W	45-3	92,362	TigerVision	N
#8	Sept. 9	Arizona	W	45-3	92,221	ESPN2	N
#6	Sept. 16	at #3 Auburn	L	3-7	87,451	CBS	D
#10	Sept. 23	Tulane (HC)	W	49-7	92,135	TigerVision	N
#9	Sept. 30	Mississippi State	W	48-17	91,960	LFS	D
#9	Oct. 7	at #5 Florida	L	10-23	90,714	CBS	D
#14	Oct. 14	Kentucky	W	49-0	92,148		N
#14	Oct. 21	Fresno State	W	38-6	91,833	ESPN2	N
#13	Nov. 4	at #8 Tennessee	W	28-24	106,333	CBS	D
#12	Nov. 11	Alabama	W	28-14	92,588	ESPN	N
#9	Nov. 18	Ole Miss	W	23-20 OT	92,449	TigerVision	N
#9	Nov. 24	at #5 Arkansas (6)	W	31-26	55,833	CBS	D

Sugar Bowl - New Orleans, La.

#4	Jan. 3	vs. #11 Notre Dame	W	41-14	77,781	FOX	N
----	--------	--------------------	---	-------	--------	-----	---

2007**NATIONAL CHAMPIONS****SEC CHAMPIONS****Record: 12-2 SEC: 6-2 H: 6-1 A: 4-1 N: 2-0**

Coach: Les Miles

Captains: Matt Flynn (QB), Jacob Hester (RB), Glenn Dorsey (DT), Craig Steltz (S), Patrick Fisher (P)

#2	Aug. 30	at Mississippi State	W	45-0	50,112	ESPN	N
#2	Sept. 8	#9 Virginia Tech	W	48-7	92,739	ESPN	N
#2	Sept. 15	Middle Tennessee	W	44-0	92,407	TigerVision	N
#2	Sept. 22	#12 South Carolina	W	28-16	92,530	CBS	D
#2	Sept. 29	at Tulane	W	34-9	58,769	ESPN2	D
#1	Oct. 6	#9 Florida	W	28-24	92,910	CBS	N
#1	Oct. 13	at #17 Kentucky	L	37-43 3OT	70,902	CBS	D
#5	Oct. 20	#18 Auburn	W	30-24	92,630	ESPN	N
#3	Nov. 3	at #17 Alabama	W	41-34	92,138	CBS	D
#2	Nov. 10	Louisiana Tech (HC)	W	58-10	92,512	TigerVision	N
#1	Nov. 17	at Ole Miss	W	41-24	61,118	CBS	D
#1	Nov. 23	Arkansas	L	48-50 3OT	92,606	CBS	D

SEC Championship Game - Atlanta, Ga.

#5	Dec. 1	#14 Tennessee	W	21-14	73,832	CBS	D
----	--------	---------------	---	-------	--------	-----	---

BCS National Championship Game - New Orleans, La.

#2	Jan. 7	#1 Ohio State	W	38-24	79,651	FOX	N
----	--------	---------------	---	-------	--------	-----	---

<div> 2008 Record: 8-5 SEC: 3-5 H: 5-3 A: 2-2 N: 1-0 Coach: Les Miles Captains: Herman Johnson (OG), Quinn Johnson (FB), Tyson Jackson (DE), Colt David (PK) </div>						
#6	Aug. 30	Appalachian State	W	41-13	91,922	ESPN Classic
#7	Sept. 13	North Texas	W	41-3	91,602	TigerVision
#6	Sept. 20	at #9 Auburn	W	26-21	87,451	ESPN
#5	Sept. 27	Mississippi State	W	34-24	92,710	ESPN2
#3	Oct. 11	at #11 Florida	L	21-51	90,684	CBS
#13	Oct. 18	at South Carolina	W	24-17	82,477	ESPN
#11	Oct. 25	#9 Georgia	L	38-52	92,904	CBS
#15	Nov. 1	Tulane	W	35-10	92,136	TigerVision
#15	Nov. 8	#1 Alabama	L	21-27 OT	93,039	CBS
#19	Nov. 15	Troy (HC)	W	40-31	92,130	TigerVision
#18	Nov. 22	Ole Miss	L	13-31	92,649	CBS
	Nov. 28	at Arkansas (6)	L	30-31	55,325	CBS
Chick-fil-A Bowl - Atlanta, Ga.						
	Dec. 31	#14 Georgia Tech	W	38-3	71,423	ESPN

<div> 2009 Record: 9-4 SEC: 5-3 H: 6-1 A: 3-2 N: 0-1 Coach: Les Miles Captains: Ciron Black (OT), Harry Coleman (LB), Josh Jasper (PK) </div>						
#11	Sept. 5	at Washington	W	31-23	69,161	ESPN
#11	Sept. 12	Vanderbilt	W	23-9	91,556	ESPN
#9	Sept. 19	UL-Lafayette	W	31-3	92,443	ESPN
#7	Sept. 26	at Mississippi State	W	30-26	53,612	SEC Network
#4	Oct. 3	at #14 Georgia	W	20-13	92,746	CBS
#4	Oct. 10	#1 Florida	L	3-13	93,129	CBS
#9	Oct. 24	Auburn	W	31-10	92,654	ESPN
#9	Oct. 31	Tulane	W	42-0	92,031	TigerVision
#9	Nov. 7	at #3 Alabama	L	15-24	92,012	CBS
#9	Nov. 14	Louisiana Tech (HC)	W	24-16	92,584	ESPN
#10	Nov. 21	at Ole Miss	L	23-25	61,752	CBS
#17	Nov. 28	Arkansas	W	33-30 OT	93,013	ESPN
Capital One Bowl - Orlando, Fla.						
#12	Jan. 1	#13 Penn State	L	17-19	63,025	ABC

<div> 2010 Record: 11-2 SEC: 6-2 H: 7-0 A: 2-2 N: 2-0 Coach: Les Miles Captains: Stevan Ridley (RB), Drake Nevis (DT), Kelvin Sheppard (LB), Josh Jasper (PK) </div>						
#21	Sept. 4	vs. #18 North Carolina (23)	W	30-24	68,919	ABC
#19	Sept. 11	at Vanderbilt	W	27-3	36,940	ESPN
#15	Sept. 18	Mississippi State	W	29-7	92,538	ESPN
#15	Sept. 25	#22 West Virginia	W	20-14	92,575	ESPN2
#12	Oct. 2	Tennessee	W	16-14	92,932	CBS
#12	Oct. 9	at #14 Florida	W	33-29	90,721	ESPN
#9	Oct. 16	McNeese State	W	32-10	92,576	FSN
#6	Oct. 23	at #5 Auburn	L	17-24	87,451	CBS
#12	Nov. 6	#5 Alabama	W	24-21	92,969	CBS
#5	Nov. 13	Louisiana-Monroe (HC)	W	51-0	92,518	TigerVision
#5	Nov. 20	Ole Miss	W	43-36	92,915	CBS
#6	Nov. 27	at #12 Arkansas	L	23-31	55,808	CBS
AT&T Cotton Bowl - Arlington, Texas						
#11	Jan. 7	#18 Texas A&M	W	41-24	83,514	FOX

<div> 2011 SEC CHAMPIONS Record: 13-1 SEC: 8-0 H: 6-0 A: 5-0 N: 2-1 Coach: Les Miles Captains: Will Blackwell (OG), Jordan Jefferson (QB), Brandon Taylor (S), Morris Claiborne (CB), Tyrann Mathieu (ST) </div>						
#4	Sept. 3	vs. #3 Oregon (14)	W	40-27	87,111	ABC
#2	Sept. 10	Northwestern State	W	49-3	92,405	TigerVision
#2	Sept. 15	at #24 Mississippi State	W	19-6	56,924	ESPN
#2	Sept. 24	at #16 West Virginia	W	47-21	62,056	ABC
#1	Oct. 1	Kentucky	W	35-7	92,660	SEC Network
#1	Oct. 8	#17 Florida	W	41-11	93,022	CBS
#1	Oct. 15	at Tennessee	W	38-7	101,822	CBS
#1	Oct. 22	#19 Auburn	W	45-10	93,098	CBS
#1	Nov. 5	at #2 Alabama	W	9-6 (OT)	101,821	CBS
#1	Nov. 12	Western Kentucky (HC)	W	42-9	92,917	ESPN
#1	Nov. 19	at Ole Miss	W	52-3	59,877	ESPN
#1	Nov. 25	#3 Arkansas	W	41-17	93,108	CBS
SEC Championship Game - Atlanta, Ga.						
#1	Dec. 3	#12 Georgia	W	42-10	74,515	CBS
BCS National Championship Game - New Orleans, La.						
#1	Jan. 9	#2 Alabama	L	0-21	78,237	ESPN

<div> 2012 Record: 10-3 SEC: 6-2 H: 7-1 A: 3-1 N: 0-1 Coach: Les Miles Captains: Zach Mettenberger (QB), Josh Dworaczyn (OT), Kevin Minter (LB), Eric Reid (S), Drew Allen (PK) </div>						
#3	Sept. 1	North Texas	W	41-14	92,059	ESPN
#3	Sept. 8	Washington	W	41-3	92,804	ESPN
#3	Sept. 15	Idaho	W	63-14	92,177	TigerVision
#2	Sept. 22	at Auburn	W	12-10	86,721	ESPN
#3	Sept. 29	Towson	W	38-22	92,154	ESPN
#4	Oct. 6	at #10 Florida	L	6-14	90,824	CBS
#9	Oct. 13	#3 South Carolina	W	23-21	92,734	ESPN
#6	Oct. 20	at #20 Texas A&M	W	24-19	87,429	ESPN
#5	Nov. 3	#1 Alabama	L	17-21	93,374	CBS
#9	Nov. 10	#22 Mississippi St. (HC)	W	37-17	92,831	ESPN
#8	Nov. 17	Ole Miss	W	41-35	92,872	CBS
#9	Nov. 23	at Arkansas	W	20-13	71,117	CBS
Chick-fil-A Bowl - Atlanta, Ga.						
#9	Dec. 31	#14 Clemson	L	24-25	68,027	ESPN

<div> 2013 Record: 10-3 SEC: 5-3 H: 7-0 A: 1-3 N: 2-0 Coach: Les Miles Captains: Zach Mettenberger (QB), Jarvis Landry (WR), Lamin Barrow (LB), James Wright (ST) </div>						
#12	Aug. 31	vs. #20 TCU (14)	W	37-27	80,320	ESPN
#9	Sept. 7	UAB	W	56-17	90,037	ESPN
#8	Sept. 14	Kent State	W	45-13	89,113	ESPN
#6	Sept. 21	Auburn	W	35-21	92,638	ESPN
#6	Sept. 28	at #9 Georgia	L	41-44	92,746	CBS
#10	Oct. 5	at Mississippi State	W	59-26	57,113	ESPN
#10	Oct. 12	#17 Florida	W	17-6	92,980	CBS
#6	Oct. 19	at Ole Miss	L	24-27	61,160	ESPN2
#13	Oct. 26	Furman (HC)	W	48-16	92,554	TigerVision
#10	Nov. 9	at #1 Alabama	L	17-38	101,821	CBS
#18	Nov. 23	#9 Texas A&M	W	34-10	92,949	CBS
#15	Nov. 29	Arkansas	W	31-27	89,656	CBS
Outback Bowl - Tampa, Fla.						
#14	Jan. 1	Iowa	W	21-14	51,296	ESPN

Far left rankings indicate LSU's Associated Press ranking. AP Rankings from 1936-present. Number in parentheses after opponent indicates neutral or off-campus site.

- | | | |
|-----------------------|-------------------------|-------------------------|
| (1) Jackson, La. | (9) Birmingham, Ala. | (17) New York, N.Y. |
| (2) Vicksburg, Miss. | (10) Columbus, Miss. | (18) Montgomery, Ala. |
| (3) New Orleans, La. | (11) Gulfport, Miss. | (19) Indianapolis, Ind. |
| (4) Meridian, Miss. | (12) Houston, Texas | (20) Jackson, Miss. |
| (5) Mobile, Ala. | (13) Shreveport, La. | (21) Monroe, La. |
| (6) Little Rock, Ark. | (14) Dallas, Texas | (22) Columbus, Ga. |
| (7) Alexandria, La. | (15) Galveston, Texas | (23) Atlanta, Ga. |
| (8) Memphis, Tenn. | (16) San Antonio, Texas | (HC) Homecoming |

LSU as the Nation’s No. 1 Ranked Team

LSU is 24-4 all-time when ranked No. 1 in the nation. LSU played a school-record 10 straight games as the nation’s No. 1-ranked team in 2011, posting a 9-1 record during that span.

DATE	OPPONENT	RESULTS
1958 (5-0)		
Nov. 1	#6 Ole Miss	W, 14-0
Nov. 8	Duke	W, 50-18
Nov. 15	at Mississippi State	W, 7-6
Nov. 22	at Tulane	W, 62-0
Jan. 1	vs. #12 Clemson	W, 7-0
1959 (7-1)		
Sept. 19	Rice	W, 26-3
Sept. 26	#9 TCU	W, 10-0
Oct. 3	vs. Baylor	W, 22-0
Oct. 10	Miami (Fla.)	W, 27-3
Oct. 17	at Kentucky	W, 9-0
Oct. 24	at Florida	W, 9-0
Oct. 31	#3 Ole Miss	W, 7-3
Nov. 7	at #13 Tennessee	L, 13-14
2007 (2-2)		
Oct. 6	#9 Florida	W, 28-24
Oct. 13	at #17 Kentucky	L, 37-43 (3 OT)
Nov. 17	at Ole Miss	W, 41-24
Nov. 23	Arkansas	L, 48-50 (3 OT)
2011 (9-1)		
Oct. 1	Kentucky	W, 35-7
Oct. 8	#17 Florida	W, 41-11
Oct. 15	at Tennessee	W, 38-7
Oct. 22	#19 Auburn	W, 45-10
Nov. 5	at #2 Alabama	W, 9-6 (OT)
Nov. 12	Western Kentucky	W, 42-9
Nov. 19	at Ole Miss	W, 52-3
Nov. 25	#3 Arkansas	W, 41-17
Dec. 3	vs. #12 Georgia	W, 42-10
Jan. 9	vs. #2 Alabama	L, 0-21
2012 (1-0)		
Sept. 1*	North Texas	W, 41-14

* Coaches poll

LSU vs. the Nation's No. 1 Ranked Team

LSU is 2-11-1 all-time against teams ranked No. 1 in the nation in the Associated Press poll.

DATE	OPPONENT	RESULTS
1939		
Nov. 4	#1 Tennessee	L, 0-20
1955		
Nov. 5	at #1 Maryland	L, 0-13
1976		
Sept. 11	at #1 Nebraska	T, 6-6
1979		
Sept. 29	#1 Southern Cal	L, 12-17
Nov. 10	#1 Alabama	L, 0-3
1991		
Oct. 26	#1 Florida State	L, 21-31
1994		
Oct. 8	at #1 Florida	L, 18-42
1996		
Oct. 12	at #1 Florida	L, 13-56
1997		
Oct. 11	#1 Florida	W, 28-21
2007		
Jan. 7	vs. #1 Ohio State	W, 38-24
2008		
Nov. 8	#1 Alabama	L, 21-27 (OT)
2009		
Oct. 10	#1 Florida	L, 3-13
2012		
Nov. 3	#1 Alabama	L, 17-21
2013		
Nov. 9	#1 Alabama	L, 17-38

LSU in The Final Polls

YEAR	AP	UPI	COACHES
1936	2	–	–
1937	8	–	–
1945	15	–	–
1946	8	–	–
1949	9	–	–
1958	1	1	–
1959	3	3	–
1961	4	3	–
1962	7	8	–
1964	7	7	–
1965	8	14	–
1968	19	–	–
1969	10	7	–
1970	7	6	–
1971	11	10	–
1972	11	10	–
1973	13	14	–
1982	11	11	11
1984	15	16	13
1985	20	20	21
1986	10	11	10
1987	5	5	6
1988	19	–	22
1995	–	25	25
1996	12	–	13
1997	13	–	13
2000	22	–	–
2001	7	–	8
2003	2	–	1
2004	16	–	16
2005	6	–	5
2006	3	–	3
2007	1	–	1
2009	17	–	17
2010	8	–	8
2011	2	–	2
2012	14	–	12
2013	14	–	14

LSU's Record on Television By Network

NETWORK	GAMES	RECORD	PERCENT	LAST PLAYED	TEAM
CBS	80	44-35-1	.556	Nov. 29, 2013	vs. Arkansas (W, 31-27)
ESPN	71	49-22	.690	Jan. 1, 2014	vs. Iowa in Outback Bowl (W, 21-14)
ABC	52	18-31-3	.375	Sept. 24, 2011	at West Virginia (W, 47-21)
ESPN2	21	16-5	.762	Oct. 19, 2013	at Ole Miss (L, 24-27)
SEC TV*	20	8-11-1	.425	Oct. 1, 2011	vs. Kentucky (W, 35-7)
TBS	13	8-4-1	.654	Sept. 6, 2003	at Arizona (W, 59-13)
NBC	13	5-7-1	.423	Nov. 21, 1998	at Notre Dame (L, 36-39)
ESPNU	10	10-0	1.000	Sept. 14, 2013	vs. Kent State (W, 45-13)
FOX	4	3-1	.750	Jan. 7, 2010	vs. Texas A&M (W, 41-24)
USA	2	1-1	.500	Nov. 23, 1985	at Notre Dame (W, 10-7)
FSN	1	1-0	1.000	Oct. 16, 2010	vs. McNeese State (W, 32-10)
ESPN Classic	1	1-0	1.000	Aug. 30, 2008	vs. Appalachian State (W, 41-13)
TVS	1	1-0	1.000	Dec. 30, 1968	vs. Florida State (W, 31-27)
Mizlou	1	1-0	1.000	Dec. 22, 1979	vs. Wake Forest (W, 32-10)
Katz	1	0-1	.000	Dec. 27, 1985	vs. Baylor (L, 7-21)
Hughes	1	0-1	.000	Dec. 30, 1972	vs. Tennessee (L, 17-24)
TOTALS	292	166-119-7	.580		

* - Formerly Raycom Sports, Lincoln Financial Sports, Jefferson Pilot Sports

LSU's Highest Scoring Games

OPPONENT	DATE	SCORE	SITE
Southwestern La.	Nov. 21, 1936	93-0	Baton Rouge
Baylor	Nov. 10, 1908	89-0	Baton Rouge
Southwestern La.	Oct. 4, 1930	85-0	Baton Rouge
Southwestern La.	Oct. 5, 1912	85-3	Baton Rouge
Jackson Br.-N.O.	Oct. 11, 1908	81-5	Baton Rouge
Jefferson College	Oct. 2, 1920	81-0	Baton Rouge
Spring Hill	Oct. 8, 1932	80-0	Baton Rouge
Louisiana Normal	Oct. 8, 1921	78-0	Baton Rouge
Rice	Sept. 24, 1977	77-0	Baton Rouge
S. D. Wesleyan	Sept. 20, 1930	76-0	Baton Rouge
Louisiana Tech	Sept. 27, 1930	71-0	Baton Rouge
Millsaps	Nov. 11, 1900	70-0	Baton Rouge
Jackson Br.-N.O.	Oct. 2, 1909	70-0	Baton Rouge
Arkansas State	Oct. 12, 1991	70-14	Baton Rouge
Wyoming	Nov. 26, 1977	66-7	Baton Rouge
Baylor	Oct. 4, 1969	63-8	Baton Rouge
New Mexico State	Sept. 28, 1996	63-7	Baton Rouge
Kentucky	Nov. 1, 1997	63-28	Lexington, Ky.
Idaho	Sept. 15, 2012	63-14	Baton Rouge
Tulane	Nov. 22, 1958	62-0	New Orleans
Tulane	Nov. 25, 1961	62-0	Baton Rouge
Tulane	Nov. 20, 1965	62-0	Baton Rouge
Mississippi State	Nov. 15, 1969	61-6	Baton Rouge
Ole Miss	Dec. 5, 1970	61-17	Baton Rouge
Louisiana Tech	Oct. 3, 1914	60-0	Baton Rouge

LSU in Overtime Games

LSU is 8-5 all-time in overtime games, including a 6-3 record in Tiger Stadium. LSU has gone to overtime with Alabama three times – the most of any school – and the Tigers have won two of those games, both in Tuscaloosa.

DATE	OPPONENT	RESULTS	OTS	DATE	OPPONENT	RESULTS	OTS	DATE	OPPONENT	RESULTS	OTS	DATE	OPPONENT	RESULTS	OTS
1998 (0-1)				2004 (1-0)				2006 (1-0)				2008 (0-1)			
Oct. 31	at Ole Miss	L, 31-37	1	Sept. 4	Oregon State	W, 22-21	1	Nov. 18	Ole Miss	W, 23-20	1	Nov. 8	#1 Alabama	L, 21-27	1
2000 (2-0)				2005 (2-1)				2007 (0-2)				2009 (1-0)			
Sept. 30	Tennessee	W, 38-31	1	Sept. 26	Tennessee	L, 27-30	1	Oct. 13	at #17 Kentucky	L, 37-43	3	Nov. 28	Arkansas	W, 33-30	1
Oct. 21	#13 Mississippi St.	W, 45-35	1	Oct. 22	#16 Auburn	W, 20-17	1	Nov. 23	Arkansas	L, 48-50	3	2011 (1-0)			
				Nov. 12	at #4 Alabama	W, 16-13	1					Nov. 5	at #2 Alabama	W, 9-6	1

LSU's Record When...

SCENARIO	GAMES	RECORD	PCT.	LAST
Playing at Home	666	481-165-20	.737	Nov. 29, 2013 vs. Arkansas
Playing on the Road	530	272-231-27	.539	Jan. 1, 2014 vs. Iowa
Night Games in Tiger Stadium	427	312-102-13	.746	Oct. 26, 2013 vs. Furman
Day Games in Tiger Stadium	133	86-42-5	.665	Nov. 29, 2013 vs. Arkansas
In Road Night Games (since 1931)	139	96-40-3	.701	Nov. 9, 2013 at Alabama
In Road Day Games (since 1931)	261	122-126-13	.492	Jan. 1, 2014 vs. Iowa
In White Jerseys (since 1980)	300	184-113-3	.618	Jan. 1, 2014 vs. Iowa
In Purple Jerseys (since 1980)	117	78-36-3	.671	Oct. 26, 2013 vs. Furman
In Gold Jerseys (since 1980)	3	2-1	.667	Oct. 10, 1998 at Florida
In All Other Uniforms (since 1980)	4	3-1	.750	Oct. 22, 2011 vs. Auburn
In Games Played on Saturday	1,038	658-341-39	.653	Nov. 23, 2013 vs. Texas A&M
In Games Played on Sunday	14	9-5	.643	Jan. 4, 2004 vs. Oklahoma
In Games Played on Monday	23	13-10	.565	Dec. 31, 2012 vs. Clemson
In Games Played on Tuesday	7	3-4	.429	Jan. 1, 2002 vs. Illinois
In Games Played on Wednesday	15	9-5-1	.633	Jan. 1, 2014 vs. Iowa
In Games Played on Thursday	39	23-11-5	.654	Sept. 15, 2011 at Miss. State
In Games Played on Friday	60	38-20-2	.650	Nov. 29, 2013 vs. Arkansas
In August	4	4-0	1.000	Aug. 31, 2013 vs. TCU
In September	221	154-57-10	.719	Sept. 28, 2013 at Georgia
In October	453	290-144-19	.661	Oct. 26, 2013 vs. Furman
In November	432	258-160-14	.613	Nov. 29, 2013 vs. Arkansas
In December	56	34-19-3	.634	Dec. 31, 2012 vs. Clemson
In January	30	13-16-1	.450	Jan. 1, 2014 vs. Iowa
From 1893-99	21	14-7	.667	Dec. 8, 1899 vs. Tulane
From 1900-09	70	48-20-2	.700	Nov. 25, 1909 at Alabama
From 1910-19	74	43-26-5	.615	Nov. 22, 1919 at Tulane
From 1920-29	90	49-35-6	.578	Nov. 28, 1929 vs. Tulane
From 1930-39	102	68-27-7	.701	Dec. 2, 1939 vs. Tulane
From 1940-49	96	57-34-5	.620	Nov. 26, 1949 at Tulane
From 1950-59	106	55-43-8	.557	Nov. 21, 1959 vs. Tulane
From 1960-69	108	76-27-5	.727	Nov. 22, 1969 vs. Tulane
From 1970-79	117	76-38-3	.662	Dec. 22, 1979 vs. Wake Forest
From 1980-89	116	70-41-5	.625	Nov. 25, 1989 at Tulane
From 1990-99	113	54-58-1	.482	Nov. 26, 1999 vs. Arkansas
From 2000-09	129	99-30	.767	Nov. 28, 2009 vs. Arkansas
From 2010-14	54	44-10	.815	Jan. 1, 2014 vs. Iowa
Coming Off a Bye (in season)	102	59-40-3	.593	Nov. 23, 2013 vs. Texas A&M
In Season Openers	120	86-29-5	.738	Aug. 31, 2013 vs. TCU
In Neutral Site Season Openers	4	3-1	.750	Aug. 31, 2013 vs. TCU
In Bowl Games	45	23-21-1	.522	Jan. 1, 2014 vs. Iowa
In SEC Championship Games	5	4-1	.800	Dec. 3, 2011 vs. Georgia
Ranked by Associated Press	442	322-109-11	.741	Jan. 1, 2014 vs. Iowa
Playing AP Ranked Opponent	270	114-147-9	.439	Nov. 23, 2013 vs. Texas A&M
AP Ranked vs. Ranked Opponent	145	78-64-3	.548	Nov. 23, 2013 vs. Texas A&M
In Homecoming Games	87	60-24-3	.707	Oct. 26, 2013 vs. Furman
Playing on Natural Grass	1,101	698-359-44	.654	Jan. 1, 2014 vs. Iowa
Playing on Artificial Turf	95	55-37-3	.595	Oct. 19, 2013 at Ole Miss

LSU's Largest Comebacks Wins (SINCE 1959)

SCENARIO	DEFICIT	DATE	OPPONENT	FINAL SCORE
Overall	28 (31-3)	Nov. 15, 2008	Troy	40-31
At Home	28 (31-3)	Nov. 15, 2008	Troy	40-31
At Home vs. SEC	16 (19-3)	Oct. 20, 1979	Kentucky	23-19
On the Road	21 (21-0)	Oct. 29, 1977	Ole Miss (in Jackson, Miss.)	28-21
On the Road vs. SEC	21 (21-0)	Oct. 29, 1977	Ole Miss (in Jackson, Miss.)	28-21
On the Road vs. Non-Conf.	12 (12-0)	Oct. 27, 1973	South Carolina	33-29
At SEC Opp. Campus	15 (15-0)	Nov. 5, 1988	Alabama	19-18
In a Bowl Game	13 (13-0)	Dec. 30, 1968	Florida State (Peach)	31-27
	13 (13-0)	Jan. 1, 1968	Wyoming (Sugar)	20-13
End of 1st Quarter (H)	11 (14-3)	Nov. 15, 2008	Troy	40-31
End of 1st Quarter (A)	14 (14-0)	Oct. 9, 2004	Florida	24-21
End of 2nd Quarter (H)	21 (24-3)	Nov. 15, 2008	Troy	40-31
End of 2nd Quarter (A)	14 (21-7)	Oct. 29, 1977	Ole Miss (in Jackson, Miss.)	28-21
End of 3rd Quarter (H)	21 (31-10)	Nov. 15, 2008	Troy	40-31
End of 3rd Quarter (A)	10 (17-7)	Sept. 10, 2005	Arizona State	35-31
To Force Overtime (H)	14 (31-17)	Oct. 21, 2000	Mississippi State	45-38 (OT)
To Force Overtime (A)	10 (10-0)	Nov. 12, 2005	Alabama	16-13 (OT)

LSU on ESPN College GameDay

DATE	LOCATION	LSU RANK	OPPONENT	FINAL SCORE
Nov. 9, 1996	Baton Rouge (PMAC ramps)	#11	#10 Alabama	L, 0-26
Oct. 11, 1997	Baton Rouge (PMAC ramps)	#14	#1 Florida	W, 28-21
Sept. 20, 2003	Baton Rouge (PMAC ramps)	#11	#7 Georgia	W, 17-10
Jan. 4, 2004	New Orleans, La.	#2	#3 Oklahoma	W, 21-14
Sept. 4, 2004	Baton Rouge (Parade Grounds)	#4	Oregon State	W, 22-21 (OT)
Nov. 12, 2005	Tuscaloosa, Ala.	#5	#4 Alabama	W, 16-13 (OT)
Oct. 7, 2006	Gainesville, Fla.	#9	#5 Florida	L, 10-23
Sept. 8, 2007	Baton Rouge (Parade Grounds)	#2	#9 Virginia Tech	W, 48-7
Oct. 6, 2007	Baton Rouge (Parade Grounds)	#1	#9 Florida	W, 28-24
Jan. 7, 2008	New Orleans, La.	#2	#1 Ohio State	W, 38-24
Sept. 20, 2008	Auburn, Ala.	#6	#9 Auburn	W, 26-21
Nov. 8, 2008	Baton Rouge (Old Front Nine)	#15	#1 Alabama	L, 21-27 (OT)
Oct. 10, 2009	Baton Rouge (Parade Grounds)	#4	#1 Florida	L, 3-13
Sept. 4, 2010	Atlanta, Ga.	#21	#18 North Carolina	W, 30-24
Sept. 3, 2011	Arlington, Texas	#4	#3 Oregon	W, 40-27
Sept. 24, 2011	Morgantown, W. Va.	#2	#16 West Virginia	W, 47-21
Nov. 5, 2011	Tuscaloosa, Ala.	#1	#2 Alabama	W, 9-6 (OT)
Dec. 3, 2011	Atlanta, Ga.	#1	#12 Georgia	W, 42-10
Jan. 9, 2012	New Orleans, La.	#1	#2 Alabama	L, 0-21
Nov. 3, 2012	Baton Rouge (Parade Grounds)	#5	#1 Alabama	L, 17-21
Sept. 28, 2013	Athens, Ga.	#6	#9 Georgia	L, 41-44

Appearances: 21

Overall Record: 14-7

Times Hosted: 9

Home Record: 5-4

Alabama: 0-3

Florida: 2-1

Georgia: 1-0

Oregon State: 1-0

Virginia Tech: 1-0

Road Appearances: 6

Road Record: 4-2

Auburn: 1-0

Florida: 0-1

Georgia: 0-1

West Virginia: 1-0

Neutral Site Appearances: 6

Neutral Record: 5-1

Alabama: 0-1

Georgia: 1-0

North Carolina: 1-0

Ohio State: 1-0

Oklahoma: 1-0

Oregon: 1-0

1933

Jack Torrance, T (Sr.) AP

1934

Justin Rukas, T (Jr.) AP
Abe Mickal, B (Jr.) AP

1935

Gaynell Tinsley, E (Jr.) AP
Jesse Fatherree, B (Sr.) AP
Bill Crass, B (Jr.) AP

1936

Gaynell Tinsley, E (Sr.) AP
Wardell Leisk, G (Sr.) AP

1937

Eddie Gatto, T (Jr.) AP

1938

Eddie Gatto, T (Sr.) AP
Ken Kavanaugh, Sr., E (Jr.) AP

1939

Ken Kavanaugh, Sr., E (Sr.) AP
John Goree, G (Jr.) AP

1943

Joe Hartley, T (Jr.) AP
Steve Van Buren, B (Sr.) AP

1945

Felix Trapani, G (Sr.) AP
Gene Knight, B (Jr.) AP

1946

Wren Worley, G (So.) AP

1947

Rip Collins, FB (Jr.) AP

1948

Allen Hover, G (Jr.) AP
Sam Lyle, E (Sr.) AP

1950

Ken Konz, B (Sr.) AP

1951

George Tarasovic, C (Jr.) AP

1953

Sid Fournet, T (Jr.) AP, UPI

1954

Sid Fournet, T (Sr.) AP, UPI

1955

Joe Tuminello, E (Sr.) AP, UPI
Earl Leggett, T (Jr.) AP, UPI

1957

Jimmy Taylor, FB (Sr.) AP, UPI

1958

Johnny Robinson, HB (Jr.) AP
Max Fugler, C (Jr.) UPI
Billy Cannon, HB (Jr.) AP, UPI
Warren Rabb, QB (Jr.) AP

1959

Billy Cannon, HB (Sr.) AP, UPI

1961

Roy Winston, G (Sr.) AP, UPI
Wendell Harris, HB (Sr.) AP
Jerry Stovall, HB (Jr.) UPI

1962

Jerry Stovall, HB (Sr.) AP, UPI
Fred Miller, T (Sr.) AP, UPI

1963

Billy Truax, E (Sr.) UPI
Robbie Hucklebridge, G (Sr.) AP

1964

Doug Moreau, E (Jr.) AP
Richard Granier, C (Sr.) AP
Mike Vincent, LB (Jr.) AP
Remi Prudhomme, G (Sr.) UPI
George Rice, T (Jr.) AP

1965

Dave McCormick, T (Sr.) AP, UPI

1966

John Garlington, DE (Jr.) AP
George Bevan, LB (So.) AP
Mike Robichaux, DE (Sr.) UPI

1967

John Garlington, DE (Sr.) AP, UPI
Sammy Grezaffi, DB (Sr.) AP, UPI
Eddie Ray, FB/P (So.) AP

1968

Bill Fortier, T (Sr.) AP, UPI

1969

George Bevan, LB (Sr.) AP, UPI
Eddie Ray, FB/P (Sr.) AP
Godfrey Zaunbrecher, C (Sr.) UPI
Tommy Casanova, CB (So.) AP, UPI

1970

Tommy Casanova, CB (Jr.) AP, UPI
Mike Anderson, LB (Sr.) AP, UPI
John Sage, DT, (Sr.) AP, UPI

1971

Tommy Casanova, CB (Sr.) AP, UPI
Ronnie Estay, DT (Sr.) AP, UPI
Andy Hamilton, FL (Sr.) AP
Art Cantrelle, TB (Sr.) AP
Mike Demarie, OG (Sr.) UPI

1972

John Wood, DT (Sr.) AP, UPI
Bert Jones, QB (Sr.) UPI
Gerald Keigley, SE (Sr.) UPI
Warren Capone, LB (Jr.) AP

1973

Warren Capone, LB (Sr.) AP, UPI
Brad Boyd, TE (Jr.) AP
Tyler LaFauci, OG (Sr.) AP, UPI
Binks Miciotto, DE (Sr.) AP
Brad Davis, TB (Jr.) UPI

1974

Steve Cassidy, DT (Jr.) AP

1975

Steve Cassidy, DT (Sr.) AP, UPI
Kenny Bordelon, DE (Sr.) AP

1976

Terry Robiskie, TB (Sr.) AP, UPI
A.J. Duhe, DT (Sr.) AP, UPI
Lew Sibley, DE (Jr.) AP
Clinton Burrell, CB (Jr.) AP

1977

Robert Dugas, OT (Jr.) AP, UPI
Charles Alexander, TB (Jr.) AP, UPI
Craig Duhe, G (Sr.) UPI

1978

Robert Dugas, OT (Sr.) AP, UPI
Charles Alexander, TB (Sr.) AP, UPI
John Adams, DE (Jr.) UPI
Chris Williams, DB (So.) UPI

1979

Lyman White, DE (Jr.) AP
Willie Teal, DB (Sr.) AP
John Adams, DE (Sr.) UPI
Benjy Thibodeaux, T (Jr.) UPI

1980

Lyman White, OLB (Sr.) AP, UPI
Chris Williams, FS (Sr.) AP

1981

Malcolm Scott, TE (Jr.) AP

1982

James Britt, CB (Sr.) AP
Ramsey Dardar, NG (Sr.) AP, UPI
Dalton Hilliard, TB (Fr.) AP
Albert Richardson, ILB (Sr.) AP, UPI
Lance Smith, OT (So.) AP

1983

Eric Martin, SE (Jr.) AP

1984

Lance Smith, OT (Sr.) AP, UPI
Dalton Hilliard, RB (Jr.) AP, UPI
Liffort Hobley, FS (Sr.) AP, UPI
Eric Martin, SE (Sr.) UPI

1985

Dalton Hilliard, RB (Sr.) AP, UPI, Coaches
Michael Brooks, LB (Jr.) AP, UPI, Coaches
Roland Barbay, DE (Jr.) AP, Coaches
Norman Jefferson, CB (Jr.) Coaches

1986

Wendell Davis, SE (Jr.) AP, UPI, Coaches
Henry Thomas, NG (Sr.) AP, UPI, Coaches
Eric Andolsek, OG (Jr.) AP, Coaches
Tommy Hodson, QB (Fr.) AP, Coaches
Brian Kinchen, TE (Jr.) Coaches
Roland Barbay, DE (Sr.) Coaches
Toby Caston, ILB (Sr.) Coaches
Karl Wilson, DE (Sr.) AP

1987

Wendell Davis, SE (Sr.) AP, UPI, Coaches
Nacho Albergamo, C (Sr.) AP, UPI, Coaches
Eric Andolsek, OG (Sr.) AP, UPI, Coaches
Tommy Hodson, QB (So.) AP, UPI, Coaches
Chris Carrier, WS (Sr.) Coaches
Darrell Phillips, NG (Jr.) Coaches
David Browndyke, PK (So.) UPI
Matt DeFrank, P (Sr.) AP

1988

David Browndyke, PK (Jr.) AP, UPI, Coaches
Eddie Fuller, TB (Jr.) Coaches
Eric Hill, OLB (Sr.) Coaches
Tommy Hodson, QB (Jr.) Coaches
Greg Jackson, WS (Sr.) AP, Coaches
Tony Moss, FL (Jr.) AP, UPI, Coaches
Darrell Phillips, NG (Sr.) Coaches
Ralph Norwood, DT (Sr.) UPI, Coaches
Ron Sancho, OLB (Sr.) AP

1989

Tony Moss, FL (Sr.) AP, UPI, Coaches
Tommy Hodson, QB (Sr.) UPI
David Browndyke, PK (Sr.) UPI

1990

Todd Kinchen, SE (Jr.) AP, Coaches
Blake Miller, C (Sr.) Coaches
Harvey Williams, TB (Sr.) UPI
Marc Boutte, DT (Sr.) UPI

1991

Todd Kinchen, SE (Sr.) AP, Coaches
Kevin Mawae, OT (So.) AP, Coaches

1994

David LaFleur, TE (So.) AP, Coaches
Gabe Northern, DE (Jr.) AP, Coaches

1995

Chad Kessler, P (So.) AP, Coaches
Gabe Northern, DE (Sr.) AP, Coaches

1996

Alan Faneca, OG (So.) AP, Coaches
Kevin Faulk, TB (So.) AP, Coaches
David LaFleur, TE (Sr.) AP, Coaches
Chuck Wiley, DT (Jr.) AP

1997

Cedric Donaldson, CB (Sr.) Coaches
Alan Faneca, OG (Jr.) AP, Coaches
Kevin Faulk, TB (Jr.) AP, Coaches

Chad Kessler, P (Sr.) AP, Coaches
Todd McClure, C (Jr.) Coaches
Chuck Wiley, DT (Sr.) AP, Coaches

1998

Kevin Faulk, TB (Sr.) AP, Coaches
Todd McClure, C (Sr.) AP, Coaches
Anthony McFarland, NG (Sr.) AP, Coaches

2000

Josh Booty, QB (Jr.) Coaches
Josh Reed, WR (So.) AP, Coaches
Robert Royal, TE (Jr.) Coaches
Louis Williams, C (Sr.) AP

2001

Trev Faulk, LB (Jr.) AP, Coaches
Bradie James, LB (Jr.) Coaches
Josh Reed, WR (Jr.) AP, Coaches
LaBrandon Toefield, TB (So.) AP, Coaches

2002

Bradie James, LB (Sr.) AP, Coaches
Stephen Peterman, OG (Jr.) Coaches
Corey Webster, CB (So.) AP, Coaches

2003

Michael Clayton, WR (Jr.) AP, Coaches
Chad Lavalais, DT (Sr.) AP, Coaches
Stephen Peterman, OG (Sr.) AP
Marcus Spears, DE (Jr.) AP
Corey Webster, CB (Jr.) AP, Coaches

2004

Marcus Spears, DT (Sr.) AP, Coaches
Lionel Turner, LB (Sr.) Coaches
Corey Webster, CB (Sr.) AP
Andrew Whitworth, OT (Jr.) Coaches
Ben Wilkerson, C (Sr.) AP, Coaches

2005

Skyler Green, RS (Sr.) Coaches
LaRon Landry, FS (Jr.) Coaches
Andrew Whitworth, OT (Sr.) AP, Coaches
Kyle Williams, DT (Sr.) AP
Claude Wroten, DT (Sr.) AP, Coaches

2006

Dwayne Bowe, WR (Sr.) Coaches
Glenn Dorsey, DT (Jr.) AP, Coaches
LaRon Landry, FS (Sr.) AP, Coaches
JaMarcus Russell, QB (Jr.) AP, Coaches

2007

Colt David, PK (Jr.) AP, Coaches
Glenn Dorsey, DT (Sr.) AP, Coaches
Patrick Fisher, P (Sr.) AP, Coaches
Ali Highsmith, LB (Sr.) AP, Coaches
Chevis Jackson, CB (Sr.) AP, Coaches
Herman Johnson, OG (Jr.) Coaches
Craig Steltz, S (Sr.) AP, Coaches

2008

Rahim Alem, DE (Jr.), AP
Colt David, PK, (Sr.), Coaches
Herman Johnson, OG (Sr.) AP, Coaches
Brandon LaFell, WR (Jr.), AP
Charles Scott, RB (Jr.), Coaches

2009

Ciron Black, OT (Sr.), AP, Coaches

2010

Josh Jasper, PK (Sr.), AP
Drake Nevis, DT (Sr.), AP, Coaches
Patrick Peterson, CB (Jr.), AP, Coaches
Patrick Peterson, RS (Jr.), Coaches
Stevan Ridley, RB (Jr.), Coaches
Kelvin Sheppard, LB (Sr.), AP, Coaches

2011

Will Blackwell, OG (Sr.) AP, Coaches
Morris Claiborne, CB (Jr.) AP, Coaches
Alex Hurt, OT (Jr.) Coaches
Tyrann Mathieu, CB (So.) AP, Coaches
Sam Montgomery, DE (So.) AP, Coaches
Rueben Randle, WR (Jr.) Coaches
Brad Wing, PK (Fr.) AP

2012

Kevin Minter, LB (Jr.), AP, Coaches
Sam Montgomery, DE (Jr.), Coaches
Eric Reid, S (Jr.), AP, Coaches

2013

Odell Beckham Jr., All-Purpose (Jr.), AP, Coaches
Odell Beckham Jr., RS, (Jr.), Coaches
Jeremy Hill, RB (So.), AP

1935

Justin Rukas, G (Sr.) AP
Abe Mickal, B (Sr.) AP

1936

Marvin Stewart, C (Sr.) AP
Pat Coffee, B (Sr.) AP

1937

Pinky Rohm, B (Sr.) AP

1938

J.W. Goree, G (So.) AP

1941

Bernie Lipkis, C (Sr.) AP

1943

Charles Webb, E (Jr.) AP
Carl Janneck, G (Jr.) AP

1945

Clyde Lindsey, E (Jr.) AP

1946

Ed Champagne, T (Sr.) AP
Y.A. Tittle, QB (Jr.) AP

1947

Y.A. Tittle, QB (Sr.) AP
Abner Wimberly, E (Jr.) AP

1948

Abner Wimberly, E (Sr.) AP

1949

Ray Collins, T (Sr.) AP
Zollie Toth, FB (Sr.) AP

1951

Sid Fournet, T (Fr.) AP, UPI
Jim Roshto, B (Sr.) AP

1953

George Brancato, B (Sr.) AP
Joe Tuminello, E (So.) AP

1954

Joe Tuminello, E (Jr.) AP

1956

Paul Ziegler, G (Sr.) AP

1957

Billy Cannon, HB (So.) HB

1958

Billy Hendrix, E (Sr.) AP, UPI
Charles (Bo) Strange, T-C (So.) AP

1959

Charles (Bo) Strange, T-C (Jr.) UPI
Warren Rabb, QB (Sr.) UPI
Johnny Robinson, HB (Sr.) UPI
Mickey Mangham, E (Jr.) AP

1960

Charles (Bo) Strange, T-C (Sr.) AP, UPI

1961

Wendell Harris, B (Sr.) UPI
Billy Joe Booth, T (Sr.) AP
Monk Guillot, G (Sr.) AP
Jerry Stovall, B (Jr.) AP

1962

Robbie Hucklebridge, G (Jr.) AP
Dennis Gaubatz, C (Sr.) AP

1965

Joe Labruzzo, HB (Sr.) AP
George Rice, T (Sr.) AP

1966

Sammy Grezaffi, DB (Jr.) AP

1967

Barry Wilson, C (Sr.) AP

1968

Godfrey Zaunbrecher, C (Jr.) AP
Mike Anderson, LB (So.) AP
Garry Kent, DB (Sr.) AP

1969

Mark Lumpkin, PK (Sr.) AP

1970

Mike Demarie, G (Jr.) AP
Art Cantrelle, TB (Jr.) AP
Ronnie Estay, DT (Jr.) AP
Craig Burns, S (Sr.) AP

1971

Jay Michaelson, PK (Sr.) AP

1972

Brad Boyd, TE (So.) AP
Mike Williams, DB (So.) AP
Rusty Jackson, PK (So.) AP
Tyler LaFauci, G (Jr.) AP

1973

Mike Williams, DB (Jr.) AP
Richard Brooks, T (Jr.) AP
Bo Harris, LB (Jr.) AP

1974

Mike Williams, DB (Sr.) AP
Brad Davis, TB (Sr.) AP

1976

Robert Dugas, OT (So.) AP
Jon Streete, LB (Sr.) AP

1977

Carlos Carson, SE (So.) AP
John Adams, DE (So.) AP

1978

Jay Whitley, C (Sr.) AP
Lyman White, DE (So.) AP
George Atiyeh, DT (So.) AP
Willie Teal, DB (Jr.) AP

1979

John Ed Bradley, C (Sr.) AP
John Adams, DE (Sr.) AP
George Atiyeh, NG (Jr.) AP
Chris Williams, DB (Jr.) AP

1980

Al Richardson, LB (So.) AP

1981

Orlando McDaniel, SE (Sr.) AP
Al Richardson, LB (Jr.) AP

1982

Alan Risher, QB (Sr.) AP
Malcolm Scott, TE (Sr.) AP

1983

Liffort Hobley, FS (Jr.) AP

1984

Eric Martin, SE (Sr.) AP
Michael Brooks, LB (So.) AP
Shawn Burks, LB (Jr.) AP
Jeffery Dale, DB (Sr.) AP

1985

Curt Gore, OT (Sr.) AP
Garry James, TB (Sr.) AP
Shawn Burks, LB (Sr.) AP
Karl Wilson, DE (Jr.) DE

1986

Brian Kinchen, TE (Jr.) AP
John Hazard, OT (Sr.) AP
Roland Barbay, DE (Sr.) AP
Toby Caston, ILB (Sr.) AP

1987

Chris Carrier, WS (Sr.) AP
Ron Sancho, OLB (Jr.) AP
David Browndyke, PK (So.) AP
Brian Kinchen, TE (Sr.) AP

1988

Eddie Fuller, TB (Jr.) AP
Tommy Hodson, QB (Jr.) AP
Darrell Phillips, NG (Sr.) AP
Ralph Norwood, OT (Sr.) AP
Ruffin Rodrigue, OG (Jr.), AP

1989

Tommy Hodson, QB (Sr.) AP
David Browndyke, PK (Sr.) AP
Karl Dunbar, DT (Sr.) AP
Rene' Bourgeois, P (Sr.) AP

1990

Blake Miller, C (Sr.) AP
Harvey Williams, TB (Sr.) AP
Marc Boutte, DT (Jr.) AP
Derriel McCorvey, S (So.) AP
Marc Boutte, DT (Sr.), AP

1991

Marc Boutte, DT (Sr.), AP

1992

Bo Davis, NG (Sr.) AP
Kevin Mawae, OT (Jr.) AP, Coaches

1993

Harold Bishop, TE (Sr.) Coaches
Anthony Marshall, FS (Sr.) AP
Kevin Mawae, C (Sr.) AP, Coaches

1995

Shedrick Wilson, FL (Sr.) Coaches
Darryl Kennison, SE (Jr.) Coaches
Chuck Wiley, DT (So.) AP

1996

Ben Bordelon, OT (Sr.) AP, Coaches
Anthony McFarland, DT (So.) AP, Coaches

1997

Cedric Donaldson, CB (Sr.) AP

1998

Mark Roman, FS (Jr.) Coaches

1999

Corey Gibbs, P (Sr.) AP

2000

Fred Booker, CB (Sr.) Coaches
Ryan Clark, FS (Jr.) Coaches
Trev Faulk, LB (So.) AP, Coaches
Bradie James, LB (So.) Coaches
Brandon Winey OL (Sr.) Coaches

2001

Jason Baggett, OT (Sr.) Coaches
Rohan Davey, QB (Sr.) AP, Coaches
Domanick Davis, RS (Jr.) AP
Jarvis Green, DE (Sr.) Coaches
Damien James, DB (Jr.) AP, Coaches
Robert Royal, TE (Sr.) AP

2002

Michael Clayton, WR (So.) AP, Coaches
John Corbello, PK (Sr.) Coaches
Domanick Davis, RS/RB (Sr.) AP, Coaches
Demetrius Hookfin, CB (Sr.) AP
Donnie Jones, P (Jr.) Coaches
Chad Lavalais, DT (Jr.) AP

2003

Skyler Green, PR (So.) AP, Coaches
Devery Henderson, WR (Sr.) AP, Coaches
LaRon Landry, FS (Fr.) AP
Matt Mauck, QB (Jr.) AP, Coaches
Stephen Peterman, OG (Sr.) Coaches
Ben Wilkerson, C (Jr.) AP, Coaches

2004

David Jones, TE (Jr.) Coaches
LaRon Landry, FS (So.) Coaches
Corey Webster, CB (Sr.) Coaches
Kyle Williams, DT (Jr.) Coaches
Claude Wroten, DT(Jr.) AP, Coaches

Barkevious Mingo was a second-team All-SEC selection in 2012.

2005

Will Arnold, OG (So.) Coaches
Skyler Green, RS (Sr.) AP
LaRon Landry, FS (Jr.) AP
Rudy Niswanger, C (Sr.) AP, Coaches
Kyle Williams, DT (Sr.) Coaches

2006

Will Arnold, OG (Jr.) AP
Dwayne Bowe, WR (Sr.) Coaches
Craig Davis, RS (Sr.) Coaches
Richard Dickson, TE (Fr.) Coaches
Ali Highsmith, LB (Jr.) Coaches
Tyson Jackson, DE (So.) Coaches
Brian Johnson, OG (Sr.) AP

2007

Darry Beckwith, LB (Jr.) Coaches
Ciron Black, OT (So.) Coaches
Jacob Hester, RB (Sr.) Coaches
Herman Johnson, OG (Jr.) AP

2008

Darry Beckwith, LB (Sr.), AP
Ciron Black, OT (Jr.), AP, Coaches
Colt David, PK (Sr.) AP
Richard Dickson, TE (Jr.), Coaches
Tyson Jackson, DE (Sr.), AP

2009

Brandon LaFell, WR (Sr.), AP, Coaches
Chad Jones, FS (Jr.), AP, Coaches
Patrick Peterson, CB (So.), AP, Coaches

2010

Joseph Barksdale, OT (Sr.), AP, Coaches
Morris Claiborne, CB (So.) AP, Coaches
Josh Jasper, PK (Sr.) AP, Coaches
Patrick Peterson, All-Purpose (Jr.), AP
Stevan Ridley, RB (Jr.), AP

2011

Drew Alleman, PK (Jr.) AP, Coaches
Ryan Baker, LB (Sr.) Coaches
Michael Brockers, DT (So.) AP
Chris Faulk, OT (So.) AP
Barkevious Mingo, DE (So.) AP
Rueben Randle, WR (Jr.) AP
Eric Reid, S (So.) AP
Spencer Ware, RB (So.) Coaches
Brad Wing, P (Fr.) Coaches

2012

Drew Alleman, PK (Sr.), Coaches
Bennie Logan, DT (Jr.), AP
Craig Loston, S (Jr.), AP
Barkevious Mingo, DE (Jr.), AP, Coaches
Sam Montgomery, DE (Jr.), AP

2013

Lamin Barrow, LB (Sr.), AP, Coaches
La'el Collins, OT (Jr.), Coaches
Jeremy Hill, RB (So.), Coaches
Anthony Johnson, DT, (Jr.), AP, Coaches
Jarvis Landry, WR, (Jr.), AP, Coaches
Trai Turner, OG, (So.), AP

National Awards

Heisman Memorial Trophy

(Presented annually by the Downton Athletic Club of New York City to the most outstanding player in college football.)

1959 Billy Cannon, HB

National Collegiate Player of the Year

(Selected by the Cleveland Touchdown Club)

1972 Bert Jones, QB

Walter Camp Memorial Trophy

(Presented annually by the Touchdown Club of Washington, D.C., to the collegiate back of the year. Walter Camp was the father of American football.)

1959 Billy Cannon, HB

1962 Jerry Stovall, HB

Bednarik Award

(Presented annually to the outstanding defensive player in college football by the Maxwell Football Club.)

2010 Patrick Peterson, CB

2011 Tyrann Mathieu, DB

Thorpe Award

(Presented annually to the outstanding defensive back in college football by the Jim Thorpe Association.)

2010 Patrick Peterson, CB

2011 Morris Claiborne, DB

Outland Trophy

(Presented annually by the Football Writers Association of America and the Greater Omaha Sports Committee to the outstanding interior lineman in college football.)

2007 Glenn Dorsey, DT

Lombardi Award

(Presented annually by the Rotary Club of Houston to the outstanding lineman in college football.)

2007 Glenn Dorsey, DT

Bronko Nagurski Trophy

(Presented annually by the Charlotte Touchdown Club to the outstanding defensive player in college football.)

2007 Glenn Dorsey, DT

Lott Trophy

(Presented annually by the The Pacific Club IMPACT Foundation to honor college football's Defensive IMPACT Player of the Year.)

2007 Glenn Dorsey, DT

Biletnikoff Award

(Presented annually by the Touchdown Club of Tallahassee, Fla., to the collegiate wide receiver of the year.)

2001 Josh Reed, WR

Rimington Trophy

(Presented annually by the Touchdown Club of Lincoln, Neb., to the top center in college football.)

2004 Ben Wilkerson, C

Hornung Award

(Presented annually to the most versatile player in college football by the Louisville Sports Commission.)

2013 Odell Beckham Jr., WR

Manning Award

(Presented annually by the Sugar Bowl Committee to the top quarterback in college football.)

2006 JaMarcus Russell, QB

William V. Campbell Trophy

(Presented annually by the National Football Foundation to college football's top student-athlete. Commonly referred to as the "Academic Heisman")

2005 Rudy Niswanger, C

Wuerffel Trophy

(Presented annually by the All Sports Association of Ft. Walton Beach, Fla., to the student-athlete who combines exemplary community service with outstanding academic and athletic achievement.)

2005 Rudy Niswanger, C

Knute Rockne Memorial Trophy

(Presented annually by the Touchdown Club of Washington, D.C., to the collegiate lineman of the year. Knute Rockne was a legendary coach at Notre Dame.)

1939 Ken Kavanaugh, Sr., E

National Coach of the Year

1958 Paul Dietzel (American Football Coaches Association)

1970 Charles McClendon (American Football Coaches Association)

1982 Jerry Stovall (Walter Camp Football Foundation)

2003 Nick Saban (Associated Press, Bear Bryant, Eddie Robinson)

2011 Les Miles (Home Depot, Associated Press, Liberty Mutual, Walter Camp Football Foundation, AFCA)

All-America Strength Team

(Selected by the National Strength Coaches Association)

1986 Eric Andolsek, OG

1989 Victor Jones, FB

1997 Chuck Wiley, DT

1997 Anthony McFarland, DT

1999 Louis Williams, OT

National Football Foundation Hall of Fame

(Located in South Bend, Ind. Year indicated is when individual was inducted, and years in parentheses are those in which individual lettered or was a coach at LSU.)

1999 Louis Williams, OT

All-America Strength Team

(Selected by the National Strength Coaches Association)

1986 Eric Andolsek, OG

1989 Victor Jones, FB

1997 Chuck Wiley, DT

1997 Anthony McFarland, DT

1999 Louis Williams, OT

All-America Strength Team

(Selected by the National Strength Coaches Association)

1986 Eric Andolsek, OG

1989 Victor Jones, FB

1997 Chuck Wiley, DT

1997 Anthony McFarland, DT

1999 Louis Williams, OT

All-America Strength Team

(Selected by the National Strength Coaches Association)

1986 Eric Andolsek, OG

1989 Victor Jones, FB

1997 Chuck Wiley, DT

1997 Anthony McFarland, DT

1999 Louis Williams, OT

All-America Strength Team

(Selected by the National Strength Coaches Association)

1986 Eric Andolsek, OG

1989 Victor Jones, FB

1997 Chuck Wiley, DT

1997 Anthony McFarland, DT

1999 Louis Williams, OT

All-America Strength Team

(Selected by the National Strength Coaches Association)

1986 Eric Andolsek, OG

1989 Victor Jones, FB

1997 Chuck Wiley, DT

1997 Anthony McFarland, DT

1999 Louis Williams, OT

All-America Strength Team

(Selected by the National Strength Coaches Association)

1986 Eric Andolsek, OG

1989 Victor Jones, FB

1997 Chuck Wiley, DT

1997 Anthony McFarland, DT

1999 Louis Williams, OT

SEC Awards

SEC Most Valuable Player

(Selected annually by The Nashville Banner)

1939 Ken Kavanaugh, Sr., E

1958 Billy Cannon, HB

1959 Billy Cannon, HB

1962 Jerry Stovall, HB

1977 Charles Alexander, TB

1987 Wendell Davis, SE

SEC Most Valuable Player

(Selected annually by the Birmingham Quarterback Club)

1954 Sid Fournet, OG

1957 Jimmy Taylor, FB

1958 Billy Cannon, HB

1962 Jerry Stovall, HB

1976 Terry Robiskie, RB

SEC Player of the Year

(Selected annually by the Atlanta Touchdown Club)

1957 Jimmy Taylor, FB

1958 Billy Cannon, HB

1961 Roy "Moonie" Winston, G

1962 Jerry Stovall, HB

SEC Defensive MVP

(Selected annually by the Knoxville News-Sentinel)

1985 Michael Brooks, OLB

SEC Defensive Player of the Year

(Selected annually by the SEC Head Coaches)

2003 Chad Lavalais, DT

2007 Glenn Dorsey, DT

2010 Patrick Peterson, CB

2011 Morris Claiborne, DB

SEC Defensive Player of the Year

(Selected annually by the Associated Press)

2007 Glenn Dorsey, DT

SEC Special Teams Player of the Year

(Selected by the SEC Head Coaches)

2005 Skyler Green

2010 Patrick Peterson

Jacobs Award (Outstanding SEC Blocker)

(Selected annually by the SEC Head Coaches)

1936 Bill May, QB/FB

1958 J.W. Brodnax, FB/HB

1978 Robert Dugas, OT

1997 Alan Faneca, OG

2009 Ciron Black, OT

SEC Freshman of the Year

(Selected annually by the Knoxville News-Sentinel)

1986 Tommy Hodson, QB

1995 Kevin Faulk, TB (Offense)

Anthony McFarland, DT (Defense)

1996 Mark Roman, FS (Defense)

SEC Rookie of the Year

(Selected annually by the Florida Times Union)

1986 Tommy Hodson, QB

SEC Coach of the Year

1949 Gaynell Tinsley (Nashville Banner)

1958 Paul Dietzel (Nashville Banner)

1969 Charles McClendon (Nashville Banner)

1970 Charles McClendon (Nashville Banner)

1984 Bill Arnsparger (Nashville Banner)

1986 Bill Arnsparger (Nashville Banner, Birmingham News)

2001 Nick Saban (Birmingham News)

2003 Nick Saban (Associated Press)

2011 Les Miles (Associated Press, SEC Coaches)

SEC Championship Game Most Valuable Player

2001 Matt Mauck

2003 Justin Vincent

2007 Ryan Parrilloux

2011 Tyrann Mathieu

Nominations
Nominations for the LSU Athletics Hall of Fame are accepted each fall. Nomination forms may be obtained by calling (225) 578-3600, or may be downloaded at LSUsports.net/nominations.

The LSU Athletics Hall of Fame showcases the finest student-athletes and coaches to wear the Purple and Gold. To be eligible for the LSU Hall of Fame in the Athlete category, an individual must have earned a college degree and gained national distinction through superlative performance. Hall of Fame candidates must also have established a personal reputation for character and citizenship.

To be eligible in the Coach/Administrator category, the individual must have made significant contributions to LSU Athletics and gained national distinction through exceptional accomplishments in his or her field of expertise while establishing an image that reflects favorably upon the University.

The LSU Athletics Hall of Fame presently includes 128 members, which includes the latest Class of 2013: basketball player Frank Brian; longtime LSU Basketball Coach Dale Brown; diver Ashley Culpepper-Gluck; gymnast Amy McClosky-McGinley and volleyball setter Daniela Reis.

Wendell Davis, one of the greatest wide receivers in SEC history and a two-time first-team All-American, was inducted into the LSU Athletics Hall of Fame in September 2011. Davis was presented with his plaque by his former quarterback, Tommy Hodson

Administrators

Jeff Boss, Equipment Manager
Carl Maddox, Athletic Director

Athletic Council

James F. Broussard

Athletic Training

Dr. Marty Broussard

Baseball

Joe Bill Adcock
Kurt Ainsworth
Skip Bertman
Alvin Dark
Eddy Furniss
Lloyd Peever
Todd Walker

Men's Basketball

Frank Brian
Dale Brown
Joe Dean
Durand "Rudy" Macklin
Shaquille O'Neal
Harry Rabenhorst
Bob Pettit
Malcolm "Sparky" Wade

Women's Basketball

Seimone Augustus
Dana "Pokey" Chatman

Marie Ferdinand-Harris
Sue Gunter

Boxing

Calvin Clary
Heston Daniel
Robert L. "Bobby" Freeman
Henry Glaze
J.L. Golsan
Al Michael
Wilbert Moss
William Snyder Parham
Edsel "Tad" Thrash

Football

Nacho Albergamo
Charles Alexander
Billy Baggett
George Bevan
James Britt
Percy Brown
Billy Cannon
Warren Capone
Tommy Casanova
Brad Davis
Wendell Davis
Paul Dietzel
Robert Dugas
Lawrence Dupont
Tom Dutton
Ronnie Estay

Jesse Fatherree
Kevin Faulk
G.E. "Doc" Fenton
Sid Fournet
Newton C. Helm
O.G. "Butch" Helveston
Tommy Hodson
R.B. Howell
Clarence "Fatty" Ives
Bert Jones
Ken Kavanaugh, Sr.
Kenny Konz
Tyler LaFauci
Clyde Lindsey
Jerry Marchand
Charlie Mason
Kevin Mawae
Charles McClendon
Anthony McFarland
Abe Mickal
Fred Miller
Doug Moreau
Guy Nesom
W.E. "Bill" Pitcher
Ruffin G. Pleasant
Warren Rabb
Archie Ed Robertson
Johnny Robinson
Charles "Pinky" Rohm
John J. Seip
Norman Stevens
Marvin "Moose" Stewart

Jerry Stovall
Charles "Bo" Strange
Jimmy Taylor
Gaynell Tinsley
Y.A. Tittle
Joe Tuminello
Steve Van Buren
Abner Wimberly
Roy "Moonie" Winston

Golf

Henry Castillo
Gardner E. Dickinson, Jr.
Fred Haas, Jr.
J. Paul Leslie, Sr.
Jenny Lidback
B.R. "Mac" McClendon
Eddie Merrins

Gymnastics

Amy McClosky-McGinley
Sandra Smith-Whitmire
Jeanie Beadle-Staples
Jennifer Wood

Softball

Britni Sneed

Swimming & Diving

Ashley Culpepper-Gluck
Richard "Rick" Meador
Bob Percy

Tennis

Steve Faulk
Donnie Leaycraft

Track & Field

Nathan "Buddy" Blair
Sidney Bowman
Billy Brown
Joseph T. Butler, Sr.
Harry Carpenter
Oris "Arky" Erwin
Matt Gordy
Billy Hardin
Glenn "Slats" Hardin
D'Andre Hill
Esther Jones
Suzette Lee
Robert Lowther
R. Delmon McNabb
Bernie Moore
Al Moreau
Eric Reid
Rob Smith
Lurline Struppeck
Cheryl Taplin
Jack Torrance
Schowonda Williams

Volleyball

Dani Reis

State Awards

Louisiana Sports Hall of Fame

Sponsored by and selected by the Louisiana Sportswriters Association Hall of Fame located in Natchitoches. Years in parentheses indicate years participated in football.

Players

Charles Alexander (RB, 1975-78) inducted 1993
Michael Brooks (LB, 1983-86), inducted 2009
Billy Cannon (HB, 1957-59) inducted 1976
Tommy Casanova (DB, 1969-71) inducted 1985
Jim Cason (HB, 1944-47) inducted 2003
Tommy Davis (FB/K, 1953, 58) inducted 1988
A.J. Duhe (DT, 1973-76), inducted 2001
Tom Dutton (T, 1912-14) inducted 1969
Ronnie Estay (DE, 1969-71) inducted 2006
Alan Faneca (OL, 1995-97), inducted 2014
G.E. "Doc" Fenton (QB, 1907-09) inducted 1968
Lee Hedges (QB, 1949-51), inducted 2010
Dalton Hilliard (RB, 1982-85) inducted 1997
Tommy Hodson (QB, 1988-89) inducted 2013
Bert Jones (QB, 1970-72) inducted 1986
Ken Kavanaugh (E, 1937-39) inducted 1970
Kenny Konz (HB, 1948-50) inducted 2000
Eric Martin (WR, 1981-84) inducted 2006
Kevin Mawae (OL, 1990-93) inducted 2013
Abe Mickal (HB, 1933-35) inducted 1970
Fred Miller (T, 1960-62) inducted 1990
Johnny Robinson (HB, 1957-59) inducted 1984
Terry Robiskie (RB, 1973-76), inducted 2012
Jerry Stovall (HB, 1960-62) inducted 1981
Jimmy Taylor (FB, 1956-57) inducted 1974
Gaynell Tinsley (E, 1934-36; head coach, 1948-54) inducted 1959

Y.A. Tittle (QB, 1944-47) inducted 1972
Steve Van Buren (HB, 1941-43) inducted 1961
Roy Winston (G, 1959-61) inducted 1981

Coaches

Paul Dietzel (1935-47) inducted 1988
Charles McClendon (1932-34) inducted 1982
Bernie Moore (1935-37) inducted 1963
Biff Jones (1932-34) inducted 1966

Non-Football Members

Joe Adcock, baseball, basketball, inducted 1975
Albert Belle, baseball, inducted 2005
Skip Bertman, baseball coach, inducted 2002
Buddy Blair, basketball, track, baseball, inducted 1981
Pete Boudreaux, track, inducted 2014
Sid Bowman, track, inducted 1976
Frank Brian, basketball, inducted 1986
Dr. Marty Broussard, athletic trainer, inducted 2009
Billy Brown, track, inducted 1969
Dale Brown, basketball, inducted 1999
Jim Corbett, athletic director, inducted 1985
Alvin Dark, baseball, inducted 1976
Joe Dean, basketball, athletic director, inducted 2001
Mel Didier, baseball, inducted 2003
Moon Ducote, basketball, inducted 2014
Eddy Furniss, baseball, inducted 2012
Matt Gordy, track, inducted 1985
Tad Gormley, track coach, inducted 1968
Sue Gunter, women's basketball coach, inducted 2005
Billy Hardin, track, inducted 1998
Slats Hardin, track, inducted 1962

Thomas Pinckney "Skipper" Heard, athletic director, 2011
Dana Jenkins, track, inducted 1968
Esther Jones, track, inducted 2007
Bobby Lowther, basketball, track, inducted 1995
Rudy Macklin, basketball, inducted 2005
Carl Maddox, athletic director, inducted 1986
Pete Maravich, basketball, inducted 1984
Ben McDonald, baseball, inducted 2010
Al Moreau, track, inducted 1963
Shaquille O'Neal, basketball, inducted 2013
Bob Pettit, basketball, inducted 1973
Harry Rabenhorst, basketball coach, inducted 1970
Jack Torrance, track, inducted 1961
Sparky Wade, basketball, inducted 1962
Joyce Walker, basketball, inducted 1997
Todd Walker, baseball, inducted 2011

James J. Corbett Memorial Award

Presented annually by the New Orleans Mid-Winter Sports Association, to Louisiana's most outstanding athlete.

1967 - Nelson Stokley, QB
1972 - Bert Jones, QB
1976 - Terry Robiskie, RB
1978 - Charles Alexander, TB
1982 - Alan Risher, QB
2001 - Josh Reed, WR
2003 - Chad Lavalais, DT
2004 - Marcus Spears, DE
2011 - Patrick Peterson, CB/RS
2012 - Morris Claiborne, CB

All-Time Head Coaching Records

Biff Jones
1932-34
Three seasons
Record: 20-5-6

Bernie Moore
1935-47
13 seasons
Record: 89-39-6

Gaynell Tinsley
1948-54
Seven seasons
Record: 35-34-6

Paul Dietzel
1955-61
Seven seasons
Record: 46-24-3

Charles McClendon
1962-79
Eighteen seasons
Record: 137-59-7

Bo Rein
1980
Record: 0-0

Jerry Stovall
1980-83
Four seasons
Record: 22-21-2

Bill Arnsperger
1984-86
Three seasons
Record: 26-8-2

Mike Archer
1987-90
Four seasons
Record: 27-18-1

Curley Hallman
1991-94
Four seasons
Record: 16-28

Gerry DiNardo
1995-99
Five seasons
Record: 32-24-1

Hal Hunter
1999 (Interim)
One game
Record: 1-0

Nick Saban
2000-2004
Five seasons
Record: 48-16

Les Miles
2005-present
Nine Seasons
Record: 95-24

All-Time LSU Head Coaching Records

NO.	NAME	ALMA MATER	TENURE	YRS.	W	L	T	PCT.
1.	Dr. Charles E. Coates	Johns Hopkins	1893	1	0	1	0	.000
2.	Albert P. Simmons	Yale	1894-95	2	5	1	0	.833
3.	Allen W. Jeardeau	Harvard	1896-97	2	7	1	0	.875
4.	Edmond A. Chavanne	LSU	1898, 1900	2	3	2	0	.600
5.	John P. Gregg	Wisconsin	1899	1	1	4	0	.200
6.	W.S. Boreland	Allegheny	1901-03	3	15	7	0	.681
7.	D.A. Killian	Michigan	1904-06	3	8	6	2	.563
8.	Edgar R. Wingard	Susquehanna	1907-08	2	17	3	0	.850
9.	Joe G. Pritchard	Vanderbilt	1909	1	6	2	0	.750
10.	John W. Mayhew	Brown	1910	1	1	5	0	.167
11.	James K. (Pat) Dwyer	Penn	1911-13	3	16	7	2	.680
12.	E.T. McDonald	Colgate	1914-16	3	14	7	1	.659
13.	Dana X. Bible	Carson-Newman	1916	1	1	0	2	.667
14.	Wayne Sutton	Wash. State	1917	1	3	5	0	.375
15.	Irving R. Pray	MIT	1916, 19, 22	3	11	9	0	.550
16.	Branch Bocock	Georgetown	1920-21	2	11	4	2	.706
17.	Mike Donahue	Yale	1923-27	5	23	19	3	.544
18.	Russ Cohen	Vanderbilt	1928-31	4	23	13	1	.635
19.	Biff Jones	Army	1932-34	3	20	5	6	.741
20.	Bernie Moore	Carson-Newman	1935-47	13	83	39	6	.671
21.	Gaynell (Gus) Tinsley	LSU	1948-54	7	35	34	6	.507
22.	Paul Dietzel	Miami (Ohio)	1955-61	7	46	24	3	.651
23.	Charles McClendon**	Kentucky	1962-79	18	137	59	7	.692
24.	Bo Rein	Ohio State	***	0	0	0	0	.000
25.	Jerry Stovall	Missouri Baptist	1980-83	4	22	21	2	.511
26.	Bill Arnsperger	Miami (Ohio)	1984-86	3	26	8	2	.750
27.	Mike Archer	Miami (Fla.)	1987-90	4	27	18	1	.598
28.	Curley Hallman	Texas A&M	1991-94	4	16	28	0	.364
29.	Gerry DiNardo	Notre Dame	1995-99	5	32	24	1	.570
30.	Hal Hunter	Northwestern	1999 (interim)	0	1	0		1.000
31.	Nick Saban	Kent State	2000-2004	5	48	16		.750
32.	Les Miles	Michigan	2005-present	9	95	24		.798
TOTALS -121 seasons				122	753	396	47	.648

*** – died in plane crash on Jan. 10, 1980 (appointed head coach Nov. 30, 1979)

** – includes 2 wins by forfeit

LSU Head Coaching Tops Fives

Longest Tenure (years)

1.	Charles McClendon	18
2.	Bernie Moore	13
3.	Les Miles	9
4.	Gaynell Tinsley	7
	Paul Dietzel	7

Most Wins

1.	Charles McClendon	137
2.	Les Miles	95
3.	Bernie Moore	83
4.	Nick Saban	48
5.	Paul Dietzel	46

Best Winning Percentage

1.	Les Miles	.798
2.	Nick Saban	.750
	Bill Arnsperger	.750
4.	Biff Jones	.741
5.	Charles McClendon	.692

Most Bowl Appearances

1.	Charles McClendon	13
2.	Les Miles	9
3.	Nick Saban	5
	Bernie Moore	5
5.	Gerry DiNardo	3
	Paul Dietzel	3
	Bill Arnsperger	3

Most Bowl Wins

1.	Charles McClendon	7
2.	Les Miles	6
3.	Nick Saban	3
	Gerry DiNardo	3
5.	Paul Dietzel	2

All-Time Assistant Coaches

HISTORY

NAME	YEARS	POSITION
Lynn Amedee	1975-78	Quarterbacks
	1993-94	Offensive Coord./Quarterbacks
Mike Archer	1984-86	Defensive Backs
	1985-85	Defensive Coordinator
Jerry Baldwin	1993-94	Linebackers
	1995-97	Defensive Ends
	1998-99	Defensive Line
Bill Beall	1962-68	Defensive Backs
George Belu	1979-83	Offensive Coordinator/Offensive Line
Phil Bennett	1991-93	Outside Linebackers/Def. Ends
	1994	Defensive Coordinator/Defensive Backs
Steve Bernstein	1998-99	Defensive Backs
Mack Brown	1982	Quarterbacks
Jerry Bruner	1979	Offensive Line
Steve Buckley	1991-94	Running Backs
Mike Bugar	1991	Defensive Coordinator
	1991-93	Defensive Line
Charlie Butler	1982-83	Offensive Line
Mack Butler	2005-08	Asst. AD/Football Administration
Cam Cameron	2013-14	Offensive Coordinator/Quarterbacks
Kenny Carter	1999	Linebackers
Ron Case	1995	Defensive Backs
John Chavis	2009-14	Defensive Coordinator/Linebackers
Charlie Coiner	1999	Special Teams
Jim Collier	1965-79	Wide Receivers
Mike Collins	2004	Linebackers
Ron Cooper	2009-11	Defensive Backs
Gary Crowton	2007-10	Offensive Coordinator/Quarterbacks
Joe Cullen	1999	Defensive Line
Jesse Daigle	1984-90	Running Backs
Art Davis	1960	Running Backs
Steve Davis	1991-93	Special Teams/Defensive Backs
Darrel Dickey	1991-93	Tight Ends
Mel Didier	1967-68	Freshman Coach
Raymond Didier	1957-62	Freshman Coach
Jack Doland	1965-69	Defensive Backs
Kirk Doll	2002-03	Linebackers
Derek Dooley	2000-02	Tight Ends/Recruiting Coordinator
	2003-04	Special Teams/Running Backs
Karl Dunbar	2005	Defensive Line
Larry Edmonson	1991-94	Wide Receivers
Bill Elias	1995	Tight Ends
	1996-97	Linebackers
	1998-99	Outside Linebackers
Phil Elmassian	2000	Defensive Coordinator
Steve Ensminger	2010-14	Tight Ends
Kenny Ferro	1988-90	Offensive Line
Jimbo Fisher	2000-06	Offensive Coordinator/Quarterbacks
Lee Fobbs	1994	Defensive Ends
John Fontes	1987-88	Defensive Backs
	1989-90	Inside Linebackers
Pete Fredenburg	1994	Defensive Tackles
Marty Galbraith	1987	Tight Ends
	1988	Offensive Line
Bob Gatling	1980-81	Quarterbacks
Gary Gibbs	2001	Defensive Coordinator
Billy Gonzales	2010-11	Wide Receivers/Passing Game Coordinator
Jeff Grimes	2014	Offensive Line
George Haffner	1991-92	Offensive Coordinator/Quarterbacks
Brick Haley	2009-14	Defensive Line
Doug Hamley	1962-79	Linebackers
Charlie Harbison	2001-02	Defensive Backs
Bishop Harris	1979-83	Outside Linebackers
Michael Haywood	1995-2002	Running Backs
	1997-2002	Special Teams
Bruce Hemphill	1977-83	Junior Varsity Coach
John Hendrick	1989-90	Offensive Line
Adam Henry	2012-14	Wide Receivers
Josh Henson	2005-08	Tight Ends/Recruiting Coordinator
Stan Hixon	2000-03	Wide Receivers
Hal Hunter	1995-99	Offensive Line
Pat James	1964	Offensive Line
Pete Jenkins	1980-90	Defensive Line
	1982, 1987-89	Defensive Coordinator
	2000-01	Defensive Line
Bruce Johnson	1982-83	Defensive Backs
Larry Jones	1958-61	Wide Receivers/Offensive Line
Travis Jones	2003-04	Defensive Line
David Kelly	1996-99	Tight Ends
Buddy King	1991-92	Offensive Line
Steve Kragthorpe	2011-12	Quarterbacks
Earl Lane	2006-08	Defensive Line
Lynn LeBlanc	1969-79	Defensive Line
Terry Lewis	1984-86	Tight Ends
Carl Maddox	1954-59	Running Backs

NAME	YEARS	POSITION
Doug Mallory	2005-07	Defensive Backs
	2008	Co-Defensive Coordinator
Pete Mangurian	1983-87	Offensive Line
Ken Martin	1979	Running Backs
Joe May	1963-68	Freshman Coach
D.J. McCarthy	2007-09	Wide Receivers
Dave McCarty	1963-66	Freshman Coach
	1967-79	Offensive Line
Charles McClendon	1953-61	Defensive Line
Bob McConnell	1995-98	Wide Receivers
	1999	Offensive Coordinator
Thomas McGaughey	2011-13	Special Teams Coordinator
Taylor McNeel	1961-63	Running Backs
John Mitchell	1987-90	Outside Linebackers
	1990	Defensive Coordinator
Todd Monken	2005-06	Wide Receivers/Pass Game Coordinator
Darrel Moody	1979-83	Running Backs
Bobby Morrison	1979-81	Inside Linebackers
Will Muschamp	2001	Linebackers
	2002-04	Defensive Coordinator
Sam Nader	1975-80	Junior Varsity Coach
	1980-93	Recruiting Coordinator
	1994-99	Administrative Assistant
	2000-14	Assistant AD/Football Operations
Buddy Nix	1981-83	Inside Linebackers
Mike Nolan	1986	Linebackers
John North	1962-64	Offensive Line
Bo Pelini	2005-07	Defensive Coordinator
William Peterson	1955-58	Offensive Line
Bradley Dale Peveto	2005-07	Linebackers/Special Teams Coordinator
	2008	Linebackers/Co-Defensive Coordinator
	2014	Special Teams Coordinator/Defensive Assistant
Charles Pevey	1960-79	Quarterbacks
Larry Porter	2005-09	Running Backs
Don "Scooter" Purvis	1961-66	Freshman Coach
	1970-79	Defensive Backs
Craig Randall	1965-75	Defensive Line
Corey Raymond	2012-14	Defensive Backs
Carl Reese	1995-97	Defensive Coordinator
	1995	Linebackers
	1996-97	Defensive Backs
Stephen Regan	1979-83	Wide Receivers
Joe Robinson	2008-10	Special Teams Coordinator/Defensive Line
Leroy Ryals	2004	Tight Ends
Kurt Schottenheimer	1983-85	Linebackers
Stacy Searels	2003-06	Offensive Line
Bill Shalosky	1960-61	Offensive Line
Kirby Smart	2004	Defensive Backs
Thielen Smith	1991-92	Inside Linebackers
Nelson Stokley	1969-73	Freshman Coach
Jerry Stovall	1974-78	Running Backs
Greg Studrawa	2007-10	Offensive Line
	2011-12	Offensive Coordinator/Offensive Line
	2013	Offensive Line
Pop Strange	1953-58	Freshman Coach
	1959-72	Recruiting Coordinator
Jerry Sullivan	1984-90	Wide Receivers
Sal Sunseri	2000	Linebackers
John Symank	1984	Defensive Coordinator
	1985-86	Linebackers
Lou Tepper	1998-99	Def. Coord./Inside Linebackers
George Terry	1954-61	Defensive Backs
Lance Thompson	2002	Defensive Line
	2003	Tight Ends/Recruiting Coordinator
Mike Tolleson	1995-96	Defensive Tackles
Rick Trickett	2000	Offensive Line
Mel Tucker	2000	Defensive Backs
Rick Villarreal	1994	Tight Ends
Tim Walton	2003	Defensive Backs
Otis Washington	1979-80	Offensive Line
Morris Watts	1983	Quarterbacks
	1995-98	Offensive Coord./Quarterbacks
Joe Wessel	1987-88	Inside Linebackers
	1989-90	Special Teams/Defensive Backs
Dixie White	1962-63	Offensive Line
Bobby Williams	2004	Wide Receivers
Greg Williams	1979-81	Defensive Coord./Defensive Backs
Barry Wilson	1969-78	Offensive Line
Frank Wilson	2010-14	Running Backs/Recruiting Coordinator
Abner Wimberly	1953-59	Wide Receivers
Don Yanowsky	2009	Tight Ends
George Yarno	2001-02	Offensive Line
Ed Zaunbrecher	1984-90	Offensive Coord./Quarterbacks
Larry Zierlein	1993-94	Offensive Line

Bold - indicates current staff

A

AARON, John (RG)
 Natchitoches, La., 1963-64-65
 ABEL, Leo (FB)
 Baton Rouge, La., 1990-91
 ABNEY, Wilbert (E)
 Sldell, La., 1945
 ABRAMSON, Louis J. (Luke) (HB)
 Shreveport, La., 1923
 ABY, Huletette F. (Red) (T)
 Natchez, Miss., 1898-99
 ADAMS, Aaron (LB)
 Metairie, La., 1997-98
 ADAMS, Jeff (E)
 Memphis, Tenn., 1946-47-48-49
 ADAMS, John Aubrey (DE)
 DeRidder, La., 1976-77-78-79
 All-SEC 1978-79
 ADAMS, Kendrick (DE)
 Enterprise, Ala., 2010-11
 ADAMS, Ray (CB)
 Jasper, Texas, 1989-90-91-92
 ADAMS, Yahmani (WR)
 Laurel, Miss., 1996-97
 ADDAI, Joseph (RB)
 Houston, Texas 2002-03-04-05
 ADDISON, Don (S)
 Springhill, La., 1968-69-70
 ADOY, Ken (FB)
 Baton Rouge, La., 1972-73
 ADST, John Jr.
 Decatur, Ga., 1943-44
 AGHAYERE, Chancy
 Garland, Texas, 2009-10-11-12
 ALBERGAMO, Joseph (Nacho) (C)
 Marrero, La., 1994-95-96-97
 All-SEC 1986-87; All-America 1987
 ALBRIGHT, John G. (Donnie) (QB)
 Memphis, Tenn., 1908-09
 ALEM, Rahim (DE)
 New Orleans, La., 2006-07-08-09
 All-SEC 2008
 ALEXANDER, Arnold (RE)
 Bear Creek, Ala., 1954-55
 ALEXANDER, Charles (TB)
 Galveston, Texas, 1975-76-77-79
 All-SEC 1977-78; All-America 1977-78
 ALEXANDER, Charles (DT)
 Breaux Bridge, La., 2006-07-08-09
 ALEXANDER, Dan (DT)
 Houston, Texas, 1974-75-76
 ALEXANDER, Dexter (QB)
 Baton Rouge, La., 2012
 ALEXANDER, Eric (LB)
 Port Arthur, Texas 2001-02-03
 ALEXANDER, Glenn (T)
 Rayville, La., 1969-70
 ALEXANDER, Kwon (LB)
 Oxford, Ala., 2012-13
 ALEXANDER, Ricky (LB)
 Pascagoula, Miss., 1990-91
 ALEXANDER, Ronnie (Bubba) (LB)
 Shreveport, La., 1998-99
 ALEXANDER, Vadal (OT)
 Buford, Ga., 2012-13
 ALFORD, Andrew (Andy) (LG)
 Bogalusa, La., 1952-53
 ALLEMAN, Drew (PK)
 Lafayette, La., 2011-12
 ALLEN, Byron (FB)
 Lafayette, La., 1992-93
 ALLEN, Jordan (DE)
 West Monroe, La., 2013
 ALLEN, Kenderick
 Bogalusa, La., 1998-00-01-02
 ALLEN, Tommy (Trigger) (TB)
 DeRidder, La., 1966-67-68
 ALLEN, W. D. (Bill) (T)
 McComb, Miss., 1929-30-31
 ALMOOKARY, Joe (HB)
 Oil City, La., 1930-31-32
 ALSTON, Francis H. (Frank) (HB)
 Logansport, La., 1927-28
 AMEDEE, Lynn (QB)
 Baton Rouge, La., 1960-61-62
 ANASTASIO, Charles (HB)
 White Castle, La., 1938-39-40
 ANDERSON, Mike (LB)
 Baton Rouge, La., 1968-69-70
 All-SEC 1970; All-America 1970
 ANDERSON, Roy Joe (FB)
 Shreveport, La., 1937-38-39
 ANDING, Aubrey (E)
 Tyler, Texas, 1949
 ANDOLSEK, Eric (OG)
 Thibodaux, La., 1984-85-86-87
 All-SEC 1986-87
 ANDREAS, Herman (C)
 El Paso, Texas, 1930
 ANDREWS, Charles P.
 Mer Rouge, La., 1893
 ANDREWS, Mitchell D. (TE)
 Houma, La., 1982-83-84-85
 ANGELL, Caleb (TE)
 Breaux Bridge, 2008
 ARNOLD, Will (OL)
 Gloster, Miss., 2004-05-06-07
 ARRIGHI, J. H. (Hughes) (T)
 Natchez, Miss., 1894-95-96
 ATTEYH, George (DT-NB)
 Allentown, Pa., 1977-78-79-80
 All-SEC 1978-79
 ATKINSON, James S. (QB)
 Ruston, La., 1896

AUCOIN, Alvin (LT)
 Houma, La., 1955-56-57
 AUSSEYER, Verge (LB)
 New Iberia, La., 1986-87-88-89
 AUSTIN, Jonah (OL)
 New Orleans, La., 2013
B
 BABERS, Bertram (Bert) (T-G)
 Baton Rouge, La., 1926-27
 BAGGETT, Billy (RHB)
 Beaumont, Texas, 1948-49-50
 BAGGETT, Jason (OG)
 Baytown, Texas, 1999-00-01
 BAILEY, Robert L. (Bunkie) (HB)
 Bunkie, La., 1926-27
 BAILEY, Scott (ILB)
 LaPlace, La., 1983-84-86
 BAIRD, Albert W. (Dub) (QB)
 Shreveport, La., 1916
 BAIRD, Joe Garnett (Red) (T)
 Shreveport, La., 1946-47-48-49
 BAKER, Ryan (LB)
 Grand Ridge, Fla., 2008-09-10-11
 BALDWIN, Bob (C)
 Fort Worth, Texas, 1955
 BALDWIN, Harry (G)
 Albion, Mich., 1907
 BALDWIN, Marvin (T)
 Lake Charles, La., 1934-35-36
 BALLARD, Shelton (C)
 Bogalusa, La., 1946-47
 BALLIS, Pete (RB)
 Chickamaunga, Ga., 1993-94
 BAME, Abie A. (T)
 Toledo, Ohio, 1922
 BANECKI, Chad (RB)
 San Antonio, 2009
 BANKER, Eddie (LG)
 Jennings, La., 1964-65-66
 BANKS, Tommy (FB)
 West Monroe, La., 1997-98-99-00
 BANNISTER, Bobby (T)
 Bogalusa, La., 1931-32
 BARBAY, Roland A. (OT)
 Chalmette, La., 1982-83-85-86
 All-SEC 1985-86
 BARBER, Ronald J. (Ronnie) (S)
 Oil City, La., 1974-75-76
 BARBIN, A. T.
 Marksville, La., 1996
 BARHAM, Garnett E. (Joe) (HB)
 Oak Ridge, La., 1925
 BARKSDALE, Joseph (OL)
 Detroit, Mich., 2007-08-09-10
 BARNES, Muskingum (NG)
 Moss Point, Miss., 1999-00-01
 BARNES, Walter (Piggy) (T)
 Parkersburg, W. Va., 1940-46-47
 BARNER, Charles (C)
 Shreveport, La., 1943
 BARRECA, Joseph (FB)
 New Orleans, La., 1998
 BARRETT, Jack (T)
 Houston, Texas, 1940
 BARRETT, Ty (WR)
 Bay St. Louis, Miss., 2003
 BARRETT, W. Jeff (E)
 Houston, Texas, 1933-34-35
 BARRETT, Woodrow (C)
 San Antonio, Texas, 1940
 BARRILLEAUX, Jim (LG)
 Amite, La., 1968
 BARRROW, Edward R.
 Baton Rouge, La., 1899
 BARRROW, Lamin (LB)
 Marrero, La., 2010-11-12-13
 BARTHEL, Donald R. (PK)
 Rayville, La., 1979-80
 BARTON, James (Jim) (LHB)
 Marshall, Texas, 1949-50-51
 BARTRAM, Dave (G)
 Laurel, Miss., 1997-38-39
 BASS, Aaron (OLB)
 Carencro, La., 1989
 BASS, William (Bill) (C-LB)
 Lafayette, La., 1963-64-65
 BATEMAN, Joel B. (G)
 Franklin, La., 1895-1898
 BATES, Oran P. (E)
 Cairo, Ill., 1903
 BATES, William C. (Re)
 Baton Rouge, La.
 BAUER, Charles C. (HB)
 Winnfield, La., 1907
 BAUER, F. Ogden (E)
 Cairo, Ill., 1937-38-39
 BAZILE, Sterling (DT)
 Mt. Airy, La., 1979
 BEALE, L. S. (Rusty) (HB)
 Baton Rouge, La., 1919-21
 BEARD, Chris (WR)
 Shreveport, La., 1995-96-97
 BEARD, James (RHB)
 Lake Providence, La., 1893-94
 BECH, Blain (WR/HOLD)
 Sldell, La., 2001-02-03
 BECH, Brett (WR)
 Sldell, La., 1992-93-94
 BECKHAM, Odell (TB)
 Marshall, Texas, 1990-91-92
 BECKHAM, Odell Jr. (WR)
 New Orleans, La., 2011-12-13
 All-SEC 2013; All-American 2013
 BECKWITH, Darryl (LB)

Baton Rouge, La., 2005-06-07-08
 BECKWITH, Kendall (LB)
 Jackson, La., 2013
 BEGUE, Dale (S)
 Baton Rouge, La., 1983
 BENGLIS, Jim (FB)
 Lake Charles, La., 1970-71-72
 BENNETT, Reldon (T)
 Lake Village, Ark., 1941
 BENIOT, Robert L. (Rabbit) (QB)
 Shreveport, La., 1917-19-20
 BENTLEY, Granville D. (QB)
 New Orleans, La., 1903
 BERGERON, Carroll (T)
 Houma, La., 1958
 BERNHARD, James (T)
 Baton Rouge, La., 1943-44-45
 BERNSTEIN, Dave (T)
 New Orleans, La., 1939-40
 BERNSTEIN, Joe (FB)
 Elmira, N.Y., 1915-16-19
 BERON, Phil Jr. (LG)
 New Orleans, La., 1952-54
 BERRY, Clint (OT)
 Grand Ridge, Fla., 2008-09-10-11
 Opeolousas, La., 1981-82-83
 BERTUCCI, Gerald (G)
 New Orleans, La., 1944-45
 BESELMAN, Tom (OT)
 New Orleans, La., 1970
 BETANZOS, Juan Carlos (PK)
 Mexico City, Mex., 1982-83-84
 BEVAN, George (LB)
 Baton Rouge, La., 1966-67-69
 All-SEC 1969; All-American 1969
 BICE, Jamie (S)
 Lake Charles, La., 1985-86-87-88
 BICKNELL, Harold (OL)
 Shreveport, La., 2004
 BIENVENU, Greg (C)
 Lafayette, La., 1973-74-75
 BIRD, Leo (HB)
 Shreveport, La., 1939-40-41
 BISHOP, Clyde E. (SE)
 Houston, Texas, 1981
 BISHOP, Harold (TE)
 Tuscaloosa, Ala., 1990-92-93
 BLACK, Cron (OT)
 Tyler, Texas, 2006-07-08-09
 All-SEC 2009
 BLACKETTER, Gary (S)
 Lake Charles, La., 1975-76-77
 BLAKE, Jerry R. (OT)
 Gretna, La., 1982
 BLACKWELL, Will (OL)
 West Monroe, La., 2008-09-10-11
 All-SEC 2011; All-America 2011
 BLAKEWOOD, Eldred G. (Blake) (G)
 Kleinwood, La., 1922-23
 BLANCHARD, Michael (C)
 Baton Rouge, La., 1991-92-93-94
 BLASS, John P. (Jay) (DE)
 Metairie, La., 1977-78-79
 BLUE, Alfred (RB)
 Boutte, La., 2010-11-13
 BOFINGER, Bill (G)
 Baton Rouge, La., 1966-67
 BOND, C. P. (HB)
 1910
 BOND, Jimmy (E)
 Bogalusa, La., 1959
 BOOKER, Fred (CB)
 Hammond, La., 1997-98-99-00
 BOOKER, John (DE)
 Parkersburg, W.V., 1993
 BOONE, Kadron (WR)
 Ocala, Fla., 2010-11-12-13
 BOOTH, Barrett (QB)
 New Orleans, La., 1936-37-38
 BOOTH, Billy Joe (T)
 Minden, La., 1959-60-61
 All-SEC 1961
 BOOTY, Abram (WR)
 Shreveport, La., 1997-98-99
 BOOTY, Josh (QB)
 Shreveport, La., 1999-00
 All-SEC 2000
 BORDELOIN, Ben (OG/OT)
 Mathews, La., 1993-94-95-96
 All-SEC 1996
 BORDELOIN, Kenny (DE)
 New Orleans, La., 1972-73-74-75
 All-SEC 1974-75
 BOUREAUX, Tommy (FS)
 Montegut, La., 1980-81-82
 BOUREAUX, Wilfred (G-T)
 Sunset, La., 1893
 BOURGETS, Andy (E)
 New Orleans, La., 1958-59-60
 BOURGEOIS, Louis C. Jr. (C)
 Franklin, La., 1921-22-23-24
 BOURGETS, Rene (P)
 Baton Rouge, La., 1988-89
 All-SEC 1989
 BOURQUE, Hart (HB)
 Gonzales, La., 1958-59-60
 BOUTTE, Doug (OT)
 Sulphur, La., 1973-74-75
 BOUTTE, Marc (NG-OT)
 Lake Charles, La., 1988-89-90-91
 All-SEC 1995 (HB)
 BOWE, Dwayne (WR)
 Miami, Fla., 2003-04-05-06
 All-SEC 2006
 BOWER, Tashawn (DE)
 Somerville, N.J., 2013

BOWMAN, Drew (ILB)
 Greenville, Tenn., 1988-89
 BOWMAN, George Jr. (QB-HB)
 Hammond, La., 1932-35
 BOWMAN, Jimmy (FL)
 Lake Charles, La., 1984
 BOWMAN, Sidney S. (Stinky) (HB)
 Hammond, La., 1929-30-31
 BOWSER, Gregory M. (Greg) (NG)
 Franklin, La., 1979-80-81-82
 BOYD, Brad (TE)
 Jennings, La., 1972-73-74
 All-SEC 1973
 BOYD, Danny (PK)
 Bradenton, Fla., 1996-97-98-99
 BOZEMAN, Donnie (DT-DE)
 Baton Rouge, La., 1967-68-69
 BRADLEY, John Edmund, Jr. (C)
 Opelousas, La., 1976-77-78-79
 All-SEC 1979
 BRADLEY, Josh (TE)
 Oak Grove, La., 1993
 BRADLEY, Richard (Dick) (RG)
 Norrisdon, La., 1948-49
 BRAINARD, Pete (G)
 Artesia, N.M., 1931
 BRANCATO, George (LHB)
 New York, N.Y., 1952-53
 All-SEC 1953
 BRANCH, Matt (OL)
 Monroe, La., 2009-10
 BRANCH, Mel (LT)
 DeRidder, La., 1958-59
 BRANNON, S. W. (Red) (QB)
 Pollock, La., 1905-06-07-09
 BRAZELL, Bennie (WR)
 Houston, Texas, 2002-03-04-05
 BREALUX, Michael W. (ILB)
 Lafayette, La., 1982
 BRIAN, Alexis (Alex) (LT)
 Montgomery, La., 1883-84
 BRITT, James E. (CB)
 Minden, La., 1978-79-80-82
 All-SEC 1982; All-America 1982
 BROADBURY, Bryan (C)
 Dallas, Texas, 1986
 BROCK, Ray (C)
 Beaverton, Ore., 1984-85-86
 BROCKERS, Michael (OT)
 Houston, Texas, 2010-11
 BRODNAX, J. W. (Red) (FB-HB)
 Bastrop, La., 1956-57-58
 BROGAN, John E. (C)
 New Orleans, La., 1901
 BROGAN, Lawrence E. (G)
 New Orleans, La., 1904
 BROHA, Max Kent (DE)
 New Orleans, La., 1976-78-79
 BROMLEY, Scott (LB)
 Pensacola, Fla., 1983-84-85-86
 BROOKS, Kimjoha (LB/DE)
 DeRidder, La., 1992-93-94-95
 BROOKS, Michael (OLB)
 Ruston, La., 1983-94-85-86
 All-SEC 1984-85; All-America 1985
 BROOKS, Richard (Bear) (OG-OT)
 Crowley, La., 1972-73-74
 All-SEC 1973
 BROOKS, Ron (DB)
 Irving, Texas 2008-09-10-11
 BROUSSARD, Alex (RB)
 Lafayette, La., 2003-04-06
 BROUSSARD, Billy (QB)
 Jennings, La., 1973-74
 BROUSSARD, Jeffrey (SS)
 Lake Charles, La., 1994
 BROUSSARD, Ralph A. (HB)
 Abbeville, La., 1993-94
 BROWN, A. D. (Andre) (G)
 Laurel, Miss., 1933-34-35
 BROWN, Caswell (E)
 New Orleans, La., 1951
 BROWN, E. A. (Fuzzy) (C)
 Minden, La., 1929
 BROWN, Gerald (Buster) (FB-P)
 Richlands, N.C., 1964-65
 BROWN, Harry (E)
 Alexandria, La., 1931-32
 BROWN, Lobdell P. (Broncho) (HB)
 Baker, La., 1927-28-29-30
 BROWN, Roland (HB)
 Monroe, La., 1932-34
 BROWN, Russell Louis (Rusty) (S)
 Houston, Texas, 1977-78-79
 BROWN, R. Tommy (RE)
 Baker, La., 1949-51
 BROWN, Samuel P. (G-T)
 Carencro, La., 1893
 BROWNDYKE, David (PK)
 Dallas, Texas, 1986-87-88-89
 All-SEC 1987-89
 BRUE, Darryl (OT)
 New Orleans, La., 1975
 BRUHL, S. Kyle (NG)
 Covington, La., 1979
 BRUNO, Phil (QB)
 Bryan, Jack (HB)
 Starkville, Miss., 1943-44
 BRYANT, Derrick (QB)
 Lawrenceville, Ga., 2008-10-11
 BRYANT, Willie (DB)
 Ft. Walton, Fla., 1984-85-86-87
 BUCK, Gordon (Charlie) (HB)
 Marksville, La., 1906-07

BUCKELS, Carlton (CB)
 Amite, La., 1990-91-92
 BUCKELS, Dorsett (LB)
 Amite, La., 2001-02-04
 BUCKLES, William (C)
 Memphis, Tenn., 1944
 BULLIARD, Ed (LE)
 St. Martinville, La., 1950-51
 BULLOCK, Farris (C)
 El Dorado, Ark., 1944
 BULLOCK, Ray (E)
 El Dorado, Ark., 1946-47-48-49
 BUNDY, Charles (SE)
 Gulfport, Miss., 1965-66
 BURAS, Leon (Buddy) (OG-OT)
 Covington, La., 1973-74
 BURGE, Pete (E)
 Poplarville, Miss., 1933
 BURKETT, Jeff (FB)
 Laurel, Miss., 1941-42-46
 BURKS, Michael P. (Mike) (OG)
 Baton Rouge, La., 1979-80-81-82
 BURKS, Shawn S. (ILB)
 Baton Rouge, La., 1982-83-84-85
 All-SEC 1984-85
 BURKS, Todd (WR)
 Denham Springs, La., 1992-94
 BURNHAM, Jeremy (RB)
 Baton Rouge, La., 2002
 BURNS, Craig (S)
 Baton Rouge, La., 1968-69-70
 All-SEC 1970
 BURNS, Matthew (QB)
 Lake City, Fla., 1954-55-56
 BURRELL, Cinton (S)
 Franklin, La., 1974-75-76-78
 All-SEC 1976
 BUSSE, Bewrt M. (T-G)
 Alton, Ill., 1919-20-21
 BUSSEY, Young (HB)
 Houston, Texas, 1937-38-39
 BUTAUD, Tommy (DT)
 Crowley, La., 1971-72
 BUTLER, David (TB/S/CB)
 Houma, La., 1992-93-95-96
 BUTLER, W. E. (Bill) (HB)
 Ponchatoula, La., 1929-30-31
 BYRAM, James E. (C)
 Bossier City, La., 1900-01
 BYRD, Demetrious (WR)
 Miami, Fla., 2007-08
 BYRD, Timothy G. (QB)
 LaPlace, La., 1981-82

C

CAGER, Weldon (FS)
 New Orleans, La., 1981-84-85
 CAIN, Clay (OG)
 Sulphur, La., 1973-74
 CAJOLEAS, Jimmy (QB)
 New Orleans, La., 1937-38-39
 CALAIS, Mike (MLB)
 Patterson, La., 1993-94-96
 CALHOUN, Shelby (T)
 Bastrop, La., 1934
 CAMBON, F. Joseph (G-T)
 Dulac, La., 1893
 CAMP, Ivan (C)
 Haynesville, La., 1951-52-53-54
 CAMPBELL, Cliff C. (Shorty) (T)
 Liberty, Miss., 1921-22-23-24
 CAMPBELL, Edward (Bo) (LHB)
 Shreveport, La., 1960-61-62
 CAMPBELL, Eugene P. (E)
 Vidalia, La., 1893
 CAMPBELL, Irving (T)
 Fayette, Ala., 1937-38-39
 CAMPBELL, Raymond T. (Tommy) (C)
 Winnfield, La., 1981-82-83-84
 CANCEIENNE, Jeff (OT)
 Luling, La., 1991
 CANGELOSI, Dale (CB)
 Baton Rouge, La., 1971-72-73
 CANNON, Billy (HB)
 Baton Rouge, La., 1957-58-59
 All-SEC 1958-59; All-America 1958-59
 Heisman Trophy 1959
 CANTRELLE, Arthur (TB)
 Biloxi, Miss., 1969-70-71
 All-SEC 1970-71
 CAPONE, Warren (LB)
 Baton Rouge, La., 1971-72-73
 All-SEC 1972-73; All-America 1972-73
 CAREY, Shyrone (RB)
 New Orleans, 2002-03-04-05
 CARLIN, Kent (C)
 Sulphur, La., 1967
 CARMONA, David (OT)
 Richardson, Texas, 1994
 CARMOUCHE, Marcus (C)
 Lafayette, La., 1994-95
 CARRIER, Chris (DB)
 Eunice, La., 1984-85-86-87
 All-SEC 1987
 CARRIERE, Oliver P. (Ike) (QB)
 New Orleans, La., 1923-24-25-26
 CARROLL, Paul (T)
 Lake Charles, La., 1935-36-37
 CARSON, Carlos (SE)
 West Palm Beach, Fla., 1977-78-79
 All-SEC 1977
 CARTER, Marcus (FL)
 Mansfield, La., 1990-91
 CARTER, Xavier (WR)
 Palm Bay, Fla., 2004-05

CASANOVA, Jackie (S)
 Crowley, La., 1975-76-77
 CASANOVA, Tommy (CB/RB)
 Crowley, La., 1969-70-71
 All-SEC 1969-70-71
 All-America 1969-70-71
 CASCIO, Louis (LB)
 Bossier City, La., 1969-70-71
 CASON, Jim (HB)
 Victoria, Texas, 1944-45-46-47
 CASSIDY, Ed (G)
 Bogalusa, La., 1955-56-57
 CASSIDY, Francis (C)
 Bogalusa, La., 1940-41
 CASSIDY, Steve (OT)
 Baton Rouge, La., 1972-73-74-75
 All-SEC 1974-75
 CASTON, Toby (LB)
 Monroe, La., 1983-84-85-86
 All-SEC 1986
 CAVIGGA, A. (G)
 Jeanette, Pa., 1940-41-44
 CENDOVA, Juan (LB-OLB)
 Miami, Fla., 1989-90-91-92
 CHADWICK, Gene (QB)
 Homer, La., 1941
 CHAMBERLIN, W. Benjamin (Ben) (QB)
 DeVal, La., 1897-98-99
 CHAMPAGNE, Ed (T)
 New Orleans, La., 1946
 All-SEC 1946
 CHAMPAGNE, Gary (LB)
 Nederland, Texas, 1971-72-73
 CHAMPAGNE, Todd (OLB)
 Hammond, La., 1991
 CHAMPAGNE, Trey (OT)
 Covington, La., 1995-96
 CHAMPTON, Joe (OT)
 Ferriday, La., 1886-87
 CHANDLER, Walter B. (Teeter)
 Shreveport, La., 1925-26
 CHAPMAN, Stanley (QB)
 Bay St. Louis, Miss., 1997
 CHATMAN, Ricky L. (LB)
 Winnfield, La., 1980-81-83-84
 CHAUCER, Donnie (DB)
 Hammond, La., 2007
 CHAVANNE, Edmund A. M. (C)
 Lake Charles, La., 1896-97-98-99
 CHILD, Nick (LB)
 Metairie, La., 2004
 CHILDERS, John (CB)
 Orlando, Fla., 1985-86-87-88
 CHRISTIAN, Mickey (DE)
 Magnolia, Ark., 1967-68
 CLAIBORNE, Morris (CB)
 Shreveport, La., 2009-10-11
 All-SEC 2011; All-America 2011
 Thorpe Award 2011
 CLAITOR, Otto (C)
 Rayne, La., 1915
 CLAPP, Tommy (DE/OLB)
 Gretna, La., 1894-85-86-87
 CLARK, Blythe (G)
 Frenchman Bayou, Ark., 1937-38
 CLARK, N. Jackson (TB)
 Baton Rouge, La., 1976
 CLARK, Ryan (S)
 Marrero, La., 1998-99-00-01
 CLARK, Samuel M. D. (LE)
 DeVal, La., 1893-94
 CLARK, Scott (WR)
 Oberlin, La., 1995
 CLAUNCH, Ed (C)
 Winnfield, La., 1943-46-47-48
 CLAY, Jack T. (FB)
 White Castle, La., 1924-25-29
 CLAYTON, Michael (WR)
 Baton Rouge, La., 2001-02-03
 All-SEC 2003
 CLAYTON, Terrell (WR)
 Shreveport, La., 2006
 CLEGG, Robert T. (Bobby) (LHB)
 Baton Rouge, La., 1947-48
 CLEMENT, Chase (DE/TE)
 Thibodaux, La., 2009-10-11-12
 CLEMONS, Shomari (LB)
 West Monroe, La., 2008
 CLEVELAND, Kendall (TB/FB)
 Orange, Texas, 1995-96-97-98
 COATES, Ray (HB)
 New Orleans, La., 1944-45-46-47
 COBB, Michael (T)
 New Orleans, La., 1985
 COCKRELL, Ross (P)
 Clinton, La., 2003
 COCO, Walter A. (G)
 Marksville, La., 1898
 COFFEE, Al (SB)
 Baton Rouge, La., 1970-72-73
 COFFEE, Pat (HB)
 Minden, La., 1935-36
 All-SEC 1936
 COLE, F. E. (Estes) (C-G)
 Franklin, Texas, 1929-30
 COLE, John R. (Jack) (QB)
 Bastrop, La., 1948-49-50
 COLE, Mit (TE)
 Picayune, Miss., 2004-05-06-07
 COLEMAN, Harry (QB)
 Baldwin, La., 2006-07-08-09
 COLEMAN, John J. (HB)
 New Orleans, La., 1899-1900-01-02-03
 COLLE, Beau (LB)
 Pascagoula, Miss., 1963-64-65

COLLINS, Albin Harrell (Rip) (FB)
Baton Rouge, La., 1945-46-47-48
COLLINS, Cecil (TB)
Leesville, La., 1997
COLLINS, D. W. (Dan) (FB)
Shreveport, La., 1917
COLLINS, Jalen (DB)
Olive Branch, Miss., 2012-13
COLLINS, La'el (OT)
Baton Rouge, La., 2012-13
COLLINS, Ray (G)
Shreveport, La., 1947-48-49
AI-SEC 1949
COMEAUX, Kade (OG)
Rayne, La., 2001
COMPTON, John (C)
Baton Rouge, La., 1999-00
CONN, Bobby (CB)
Lake Charles, La., 1975-76-77
CONNELL, Allen P. (T)
White Creek, Tenn., 1924-25-26
CONNELL, George M. (C-T)
White Creek, Tenn., 1922-25
CONNELLY, Edwin M. (HB)
Houma, La., 1904
CONNER, John C.
Monroe, La., 1894
CONWAY, Mike (PK)
Texarkana, Ark., 1975-76-77-78
COOK, Dave (CB)
Rayne, La., 1973-74-75
COOK, Frederick W. (Freddie) (E)
Houma, La., 1901
COOLEY, Mike (OL)
Satsuma, Ala., 1904-05
COOPER, Phillip (Chief) (G)
Amite, La., 1913-14-15-16
COPELAND, J.C. (FB)
LaGrange, Ga., 2011-12-13
COPES, Charles (FB)
Tylertown, Miss., 1950
CORBELL, John (PK)
Lafayette, La., 1999-00-01-02
CORE, Harvey (G)
Covington, La., 1944-45-46-47
CORGAN, Bill (B)
Sapulpa, Okla., 1943
CORMIER, Ken (LHB)
Jennings, La., 1963-64-65
CORMIER, Thomas (Skip) (OE)
Opelousas, La., 1371-72
COURTENAY, Jimmy (OL)
New Orleans, La., 2003
COUTEE, Todd (C)
Eunice, La., 1985-86-87-88
COX, Mickey (RT)
Monroe, La., 1962-64
COYNE, Edward (Ed) (LT)
Bemis, Tenn., 1949-50-51
CRANFORD, Charles (FB)
Minden, La., 1960-61-62
CRAPPELL, Joey (SNP)
Patterson, La., 2009-10-11
CRASS, Bill (HB)
Electra, Texas, 1935-36
AI-SEC 1935
CRANFORD, John Egan (G)
Liberty Hill, La., 1911-12-13
CRANFORD, Talvi (CB/S)
Orlando, Fla., 1933-85
CROWELL, William (NG/OT)
Meridian, Miss., 1991-92-93-94
CRUTCHFIELD, Andrew (PK)
Concord, N.C., 2007
CRUZ, Chris (DB)
Pensacola, Fla., 1983-84-85-86
CRYLER, Charles E. (OT)
Shreveport, La., 1981-82
CUMMINGS, Chris (WR/CB)
Dathan, Ala., 1995-96-97-98
CUNNINGHAM, Ed (G)
Wilmington, N.C. 1937
CUPID, George O. (LB)
Vidalia, La., 1976-77-78
CURTIS, Arthur M. (Jeff) (E)
New Orleans, La., 1921
CURTIS, Earl L. (TE)
Lafayette, La., 1982-83-84
CUSIMANO, Charles (G)
New Orleans, La., 1945-48-49
CUTBIRTH Rob (DB)
Metairie, La., 1984-85
CUTRERA, Jacob (LB)
Lafayette, La., 2006-07-08-09

D
DABADIE, J. Levy (HB)
New Roads, La., 1944
DAIGLE, Jesse (DB)
Baton Rouge, La., 1980-91-92
DAILY, Ron (OE)
Houston, Texas, 1972-73-74
DALE, Brandon (CB)
Slidell, La., 1998
DALE, Jeffery D. (SS)
Winfield, La., 1981-82-83-84
AI-SEC 1984
DALFREY, Brady (P)
Carencro, La., 2008
DAMEN, Steve (SNP)
Baton Rouge, La., 2003
DAMOND, Erin (CB)
Bogalusa, La., 2000
DAMPIER, Al (FB)
Sicily Island, La., 1958

DANGERFIELD, Ed (WR)
Morgan City, La., 1999
DANIEL, Eugene Jr. (CB)
Baton Rouge, La., 1981-82-83
DANIEL, Loyd (OG)
Franklinton, La., 1970-71-72
DANIEL, Steve (G)
North Little Rock, Ark., 1966-67
DANIELS, Jessie (DB)
Breaux Bridge, La., 2003-04-05-06
DANIELS, Travis (CB)
Hollywood, Fla., 2003-04
DANTIN, Chris (TB)
Baton Rouge, La., 1970-71-72
DARK, Alvin (HB)
Lake Charles, La., 1942
AI-SEC 1942
DARDAR, J. Ramsey (OT)
Cecilia, La., 1980-81-82
AI-SEC 1982
DASPIT, Armand P. (HB)
Houma, La., 1895-96-97-98
DASPIT, Justin C. (HB)
Houma, La., 1895-96-97-98
DAVENPORT, Chris (OL)
Mansfield, La., 2012
DAVEY, Rohan (QB)
Miami, Fla., 1999-00-01
DAVID, Colt (PK)
Grapevine, Texas, 2005-06-07-08
AI-SEC 2007-08
DAVIDSON, Kenny (OT/TE/OT)
Shreveport, La., 1987-88-89
DAVIS, Arthur (T)
Pine Bluff, Ark., 1944
DAVIS, Arthur (De-MG)
Sulphur, La., 1968-69-70
DAVIS, Brad (TB)
Hammock, La., 1972-73-74
AI-SEC 1973-74
DAVIS, Cleveland (OT)
Baton Rouge, La., 2012
DAVIS, Craig (WR)
New Orleans, La., 2003-04-05-06
DAVIS, Domenick (TB)
Breaux Bridge, La., 1999-00-01-02
DAVIS, Grady (LHB)
Haynesville, La., 1951-52
DAVIS, James "Bo" (NG)
Mendenhall, Miss., 1990-92
AI-SEC 1992
DAVIS, R. L. (Bebee) (E-T)
Monroe, La., 1920-21
DAVIS, Robert (CB)
Shreveport, La., 1998-99-00-01
DAVIS, Robert (TB)
Birmingham, Ala., 1992
DAVIS, Tommy (FB-K)
Shreveport, La., 1953-58
DAVIS, Wendell (WR)
Shreveport, La., 1984-85-86-87
AI-SEC 1986-87; All-America 1986-87
DAWSON, Byron (NG/OT)
Shreveport, La., 1999-00-01-02
DAYE, Daryl (G)
Ferriday, La., 1985
DAYE, Donnie (HB)
Ferriday, La., 1958-59-60
DEBUSKY, Taylor (DB)
Tupelo, Miss., 2011
DECKER, Andrew (OL)
Holland, Ohio, 2006-07
DeCROSTA, Bob (FB)
Hudson, N.Y., 1956-57
DeFRANK, Matt (PPK)
Ft. Walton, Fla., 1984-85-86-87
AI-SEC 1987
DeLAUNAY, Louis F. (Lou) (OG)
Neosho, Mo., 1976-77-78
DeLAHOUSAYE, Colby (PK)
New Iberia, La., 2013
DeLEE, Robert E., Jr. (TE-OT)
Clinton, La., 1977-78-79-80
DELMORE, Jason (NG)
Gonzales, La., 1987
DELVESCOVO, Anthony (S)
Essex Falls, N.J. 1968
DEMAREE, John (OT)
Lake Charles, La., 1964-65-66
DEMAREE, Mike (OG)
Lake Charles, La., 1969-70-71
AI-SEC 1970-71
DENNIS, Gordon (A)
Shreveport, La., 1893
DENNIS, Rand (S)
Natchitoches, La., 1972-73-74
DeRUTTE, Robert (S)
Port Neches, Texas, 1978-79
DESHOTEL, Robert (ILB/MLB)
Lake Charles, La., 1991-92-93-95
DeSONIER, Richard (RE)
Morgan City, La., 1953
DESORMEAUX, Ronald Bill, Jr. (TE)
New Iberia, La., 1976
DESSELLE, Leo (OT)
New Orleans, La., 2006
DESSELLES, Brian (P)
White Castle, La., 1992
DETZ, David (DB)
Leesville, La., 2011
DEUTSCHMANN, Lou (RHB)
New Orleans, La., 1953-54
DeWITT, Michael E. (WS)
Laurel, Miss., 1983-84-85-86

DIBETTA, Gawain (FB)
New Orleans, La., 1964-65-66
DICKSON, Richard (TE)
Ocean Springs, Miss., 2006-07-08-09
DICKSON, Travis (TE)
Ocean Springs, Miss., 2012-13
DICKINSON, Wayne (SB-P)
Hattiesburg, Miss., 1970
DIDIER, Melvin (C)
Baton Rouge, La., 1944-45
DILDY, Gary (C)
Bogalusa, La., 1951-52-53-54
DIMMICK, Opie (QB-FB)
Shuteson, La., 1924-25-26
DINKLE, Gary Mitchell (Mitch) (TE)
Silsbee, Texas, 1974-75-76
DIXON, Ricky (WR)
LaPlace, La., 2008
DOODSON, Adrian (HB)
Columbus, Miss., 1940-41
DOGGETT, Al (HB-QB)
Homer, La., 1951-52-53-54
DOLL, Shane (TE)
Kenner, La., 1988
DOMINGEAUX, Joe (TE)
Crowley, La., 1997-99-00-01
DOMINGUE, Ben (C)
Lafayette, La., 2012
DOMINGUE, Rusty (LB)
Port Arthur, Texas, 1975-76
DONAHUE, Patrick Michael (Pat) (OG)
Baton Rouge, La., 1974
DONALDSON, Cedric (CB)
Jackson, Miss., 1996-97
AI-SEC 1997
DONLON, Tim (OT)
New Orleans, La., 1999
DORSEY, Glenn (OT)
Gonzales, La., 2004-05-06-07
All-America 2006-07; AI-SEC 2006-07
Outland Trophy 2006; Lombardi Award 2006
Nagurski Award 2006; Lott Trophy 2006
DOUCET, Early (WR)
St. Martinville, La., 2004-05-06-07
DOUSAY, Jim (TB)
Baton Rouge, La., 1965-66-67
DOWN, Robert (SE)
Jackson, Miss., 1973-74-75-76
DOWNS, Josh (OT)
Bastrop, La., 2009-10-11-12
DOYLE, Mike (OE)
Houston, Texas, 1970
DREW, Harmon C. (G)
Minden, La., 1907-09
DRY, Ronald (RT)
Fairland, Okla., 1950
DUBROIC, Gregg M. (LB)
New Orleans, La., 1981-82-83-84
DUFRENE, Marty J. (C)
Larose, La., 1979-80
DUGAS, Richard (FB)
Lincoln, Neb., 2009-10
DUGAS, Robert W. (OT)
Luling, La., 1976-77-78
AI-SEC 1978; All-America 1978
DUHE, A. J. Adam (OT)
Reserve, La., 1973-74-75-76
AI-SEC 1974-75
DUHE, Butch (QB)
New Orleans, La., 1969
DUHE, Craig (OT)
Lutcher, La., 1975-76-77
AI-SEC 1977
DUHON, Mike (MG)
Sulphur, La., 1964-65-66
DUHON, Steven J. (LB)
Opelousas, La., 1981
DUMAS, Bernie (E)
El Dorado, Ark., 1935-36-37
DUMAS, Jerry (E)
Jennings, La., 1956
DUNBAR, Karl (OE)
Opelousas, La., 1986-87-88-89
AI-SEC 1989
DUNN, Lester, Jr. (P)
Covington, La., 1979-81
DUNPHY, Robert Francis (Bo) (TE)
Houston, Texas, 1973-74-75
DUNSON, Thomas (LB)
Spring, Texas, 1998-99
DUPLANTIS, Mike (OT/OG)
Mathews, La., 1990-91-92
DUPLESSIS, Rocky (LB/S)
Belle Chasse, La., 2010-11-12
DUPONT, John M. (E)
Houma, La., 1911-12-13-14
DUPONT, Lawrence H. (Dutch) (QB-HB)
Houma, La., 1910-11-12-13
DUPREE, Sam (G)
Baton Rouge, La., 1893-94
DUPUIS, Michael (OL)
Lafayette, La., 2002
DUPUY, Barrett (LB)
Prairieville, La., 2003
DURAL, Junius E. (FL)
Duson, La., 1982-83
DURAL, Travin (WR)
Breaux Bridge, La., 2013
DURKEE, Todd C. (LB)
Lafayette, La., 1981-82-84
DURRETT, Bert E.
Arcadia, La., 1925-26-27
DUTTON, John G. (Peté) (E)

Minden, La., 1917-19-21
DUTTON, Thomas W. (T)
Minden, La., 1912-13-19
DWORACZYK, Josh (OL)
New Iberia, La., 2008-09-10-12
DYAKOWSKI, Peter (OL)
Vancouver, Canada, 2005-06
DYER, Jack (T)
Baton Rouge, La., 1965-66-67
E
EARLEY, Jim (DB)
Jonesboro, La., 1968-69-70
EASTMAN, Dan (T)
New Orleans, La., 1939-40-41
EDICK, Tommy (DB)
Houston, Texas, 1987
EDMONDS, Walter R. (Ray) (E)
Lyon, N.Y., 1915-19
EDMONSON, Arthur T. (Shorty) (HB)
Marshall, Texas, 1921-22-23
EDWARDS, Barrington (RB)
Bowie, Md., 2003
EDWARDS, Bill (G)
Little Rock, Ark., 1940-41-42
EDWARDS, David R. (Randy) (TE)
Lake Charles, La., 1981
EDWARD, Eric (TE)
Monroe, La., 2000-01-02-03
EDWARDS, Frank M. (Snake) (E)
Amite, La., 1903-04-05
EDWARDS, Lavar (DE)
Gretna, La., 2009-10-11-12
EDWARDS, Tyler (TE)
Monroe, La., 2009-10-11
EDWARDS, William E. Jr. (LB)
Metairie, La., 1976
EGAN, Raymond (G)
New Orleans, La., 1934
EGLOFF, Jay (RB)
Hanover, Pa., 1986-87-88-89
ELKINS, Brent Louis (CB)
Dallas, Texas, 1976-77-78
ELKINS, Jimmy (OG)
Crowley, La., 1970-71-72
ELKINS, Zach (DB)
Bay St. Louis, Miss., 2010
ELKO, William (OT)
Winder, Pa., 1981-82
ELLEN, Don (LB)
Monroe, La., 1963-64-65
ELLINGTON, Eric L. (RB)
Cincinnati, Ohio, 1980
ELLIS, Frank (T-G)
Covington, La., 1927-28-29
ENSMINGER, Steven Craig (OG)
Baton Rouge, La., 1976-77-78-79
ERDMANN, Charles (HB)
New Orleans, La., 1938
ERNST, Paul (TE/LB)
Slidell, La., 1989-90
ESTAY, Ronnie (OT)
LaRose, La., 1969-70-71
AI-SEC 1970-71; All-America 1971
ESTES, Don (LT)
Brookhaven, Miss., 1960-61-62
ESTES, Stephen Clayton (Steve) (C)
Port Arthur, Texas, 1974-75-76
ESTHAY, Terry (LT)
Lake Charles, La., 1965-66-67
EUGENE, Jai (DB)
St. Rose, La., 2007-08-09-10
EUGENE, Micah (CB)
Lafayette, La., 2012
EVANS, Miller (G)
Vicksburg, Miss., 1941
EVANS, W. Morton (HB-E)
Baton Rouge, La., 1910-11-12-13
EWEN, Earl L. (Tubbo) (FB)
Bertrand, Neb., 1920-21-22-23
EZELL, Billy (DB)
Greenville, Miss., 1963-64-65

F
FABACHER, Tom (DB)
River Ridge, La., 1988-89
FAHEY, John K. (G)
Opelousas, La., 1903
FAKIER, Joe (SE)
Thibodaux, La., 1971-72-73
FAMBROUGH, Larry (FB)
Springhill, La., 1964-65
FANAIXA, Fehoko (OL)
Sacramento, Calif., 2013
FANECA, Alan (OG)
Rosenberg, Texas, 1995-96-97
FRAZIER, Daniel (HB)
AI-SEC 1996-97; All-America 1997
FARMER, Hermann (Red) (T)
Shreveport, La., 1936-37-38
FARRELL, William Y. (OE)
Pompano Beach, Fla., 1978-79
FATHERREE, Jesse L. (HB)
Jackson, Miss., 1933-34-35
AI-SEC 1935
FAULK, Chris (OT)
Slidell, La., 2010-11
FAULK, Kevin (TB)
Carencro, La., 1995-96-97-98
AI-SEC 1996-97-98; All-America 1996
FAULK, Trev (LB)
Lafayette, La., 1999-00-01
AI-SEC 2001
FAVORITE, Marion (OT)
Harvey, La., 2005-06-07-08
FAY, Theodore D. (Red) (FB)

Jeanerette, La., 1923-24-25
FAYARD, Jonny (TE)
Marrero, La., 1992-93-94
FELLO, Paul (LB)
League City, Texas, 2010
FENTON, George E. (Doc) (QB)
Scranton, Pa., 1907-08-09
FERGUSON, Commodore (T)
Memphis, Tenn., 1937
FERGUSON, Ego (J.R.) (OT)
Frederick, Md., 2011-12-13
FERGUSON, D. K. (FB)
Woodville, Miss., 1955
FERGUSON, Pleasant L. (G)
Leesville, La., 1907
FERGUSON, Reid (SNP)
Buford, Ga., 2012-13
FERRER, Steve (OT-OG)
Metairie, La., 1973-74-75
FIELD, Elmer (Bubba) (HB)
Marshall, Texas, 1949
FIELD, Jimmy (QB)
Baton Rouge, La., 1960-61-62
FIELDS, Schirra (WR)
Haynesville, La., 2005
FIFE, Robert (HB)
Waterproof, La., 1938
FISHER, Patrick (P)
Hyattsville, Md., 2007
AI-SEC 2007
FLANAGAN, H. F. (Mike) (HB)
New Britain, Conn., 1916
FLEMING, Walker (Goat) (E)
Lake Charles, La., 1929-31-32
FLOOD, Martin T (G)
Shreveport, La., 1925
FLOYD, J. C. (Red) (T-G)
Jena, La., 1915-16-19
FLUKER, H. V. (E)
Monroe, La., 1913
FLURRY, Bob (LB)
Homer, La., 1960-61-62
FLYNN, Matt (DB)
Tyler, Texas, 2004-05-06-07
FOBBS, Jarrott (RB)
Shreveport, La., 2013
FOGG, Ed (LT)
Slidell, La., 1953-55
FOLLEY, Art (HB)
Eufala, Okla., 1931
FONTENOT, Ferdinand M. (FB)
Crowley, La., 1903
FONTENOT, Herman J. (FL)
Beaumont, Texas, 1981-82-83-84
FORD, Michael (RB)
Leesville, La., 2010-11-12
FORDHAM, Jeff (QB)
Radnor, Pa. 1983
FOREHAND, Sam (OT)
Ocean Springs, Miss., 1999
FORD, John (TB)
Lake Charles, La., 1971-72
FORD, Lynn (C)
Lake Charles, La., 1970
FORGEY, Charles W. M. (FB)
Berwick, La., 1923
FORTIER, Bill (T)
Jackson, Miss., 1966-67-68
AI-SEC 1968
FOSTER, Larry (WR)
Harvey, La., 1996-97-98
FOTI, Russ (LG)
Ravenna, Ohio, 1946-47
FOURMY, James M. (QB)
Franklin, La., 1903-04
FOURNET, Emile (G)
Bogalusa, La., 1958-59
FOURNET, John B (G)
St. Martinville, La., 1917-19
FOURNET, Sidney (LG)
Bogalusa, La., 1951-52-53-54
AI-SEC 1953-54; All-America 1954
FOYIL, Ace (LB)
Mandeville, La., 2008-09
FRANCIS, Daniel (DB)
Port Barre, La., 2003-04-05-06
FRANCIS, Harrison (FB)
Franklin, La., 1975-76
FRANCIS, Jerome N. (DE)
Sulphur, La., 1979
FRANCOIS, Stefoin (DB/LB)
Reserve, La., 2009-10-11
FRANKLIN, Kevin (TB/WR)
Baton Rouge, La., 1993-94
FRAYER, Jack (T)
Toledo, Ohio, 1958-59
FRAZIER, Tyrone (WR)
Shreveport, La., 1996
FREEMAN, G. A. (Nubs) (G-E)
Natchitoches, La., 1927
FREEMAN, G. Chester (RHB)
Baton Rouge, La., 1949-50-51
FREY, Ignatius (FB)
New Orleans, La., 1941
FRIEND, Ben (T)
Gulfport, Miss., 1936-37-38
FRIGO, Christopher P. (G)
New Orleans, La., 1985-86
FRITCHIE, John A. (LB)
Baton Rouge, La., 1980-81-82-83
FRIZZELL, Thos. N. (Tommy) (LB)
Athens, Texas, 1978-79
FROECHTENTCHT, W. H. (G)
Blue Point, N.Y., 1939
FRUGE, Seth (LB/HOLD/ST)

Welsh, La., 2010-11-12-13
FRYE, Barton (CB)
Baton Rouge, La., 1966-67-68
FRYE, Lloyd (LB)
Baton Rouge, La., 1969-70-71
FUCHS, George (G)
New Orleans, La., 1899-1900-01
FUGLER, Max (C)
Ferriday, La., 1957-58-59
AI-SEC 1958; All-America 1958
FULKERSON, Jack (E)
Hope, Ark., 1940-41-42
FULLER, Eddie (TB)
Leesville, La., 1986-87-88-89
AI-SEC 1988
FULLER, Vincent (DB/TB)
Leesville, La., 1988-90-91-92
FUSSELL, Tommy (RT)
Baton Rouge, La., 1964-65-66

G
GAINEY, Jim (OE)
Hammond, La., 1971-72
GAINEY, Tom (DB)
Hammond, La., 1974
GAJAN, Howard L. (Hokie) (TB)
Baton Rouge, La., 1977-78-79-80
GAMBLE, Harry P. (E)
Natchitoches, La., 1894-95
GAMBRELL, Michael J. (C)
Slidell, La., 1980-81-82-83
GANDY, Marshall H. (Cap) (T)
Negreet, La., 1906-07-08
GARDNER, Dennis (OG)
Crowley, La., 1975-76
GARDNER, Jim W. (E)
Minden, La., 1956-57
GARLAND, Joseph M. (G-T)
Opelousas, La., 1900
GARLINGTON, John (OE)
Jonesboro, La., 1965-66-67
AI-SEC 1966-67; All-America 1967
GARRETT, Mike (TB-WR)
The Woodlands, Texas, 1989-90-91-92
GARY, Dexter (LB)
Kaplan, La., 1960-61
GATES, Jack (RC)
Lake Charles, La., 1960-61-62
GATLIN, Monte (LB)
Magnolia, Miss., 1996
GATTO, Eddie (T)
New Orleans, La., 1936-37-38
AI-SEC 1937-38
GAUBATZ, Dennis (LB)
West Columbia, Texas, 1960-61-62
AI-SEC 1962
GAUDET, Ryan (PK)
New Orleans, La., 2003-04-06
GAUDET, Sean (PK)
New Orleans, La., 2007
GAUTREAUX, Russell (FB)
Baton Rouge, La., 1952-53
GAY, Randall (DB)
Brushy, La., 2001-02-03
GAYDEN, George L. (Hack) (E)
Gurley, La., 1926
GAYLE, Edwin F. (HB)
Legonier, La., 1983
GIACONE, Joe (HB)
Bogalusa, La., 1941-42
GIAMBELLUCA, Gino (WR)
New Orleans, La., 2003-04
GIANELLONI, Vivian J. (G)
Baton Rouge, La., 1939-40
GIBBS, Corey (P)
Baton Rouge, La., 1998-99
GILBERT, Jimmy (QB-DB-TB)
Bastrop, La., 1967-68-69
GILL, Audis (HB)
New Orleans, La., 1945
GILL, Reuben O. (Rubel) (HB-E)
Ruston, La., 1907-08-09
GILLYARD, James (LB/OE)
Shreveport, La., 1992-93-94-95
GIOVANNI, Charles (Tony) (G)
Lake Charles, La., 1930-31
GIRON, Derrick (S)
Port Arthur, Texas, 1988
GLADDEN, Sterling W. (Buck) (HB)
Alexandria, La., 1919
GLAMP, Joe (HB)
Mt. Pleasant, Pa., 1942
GODCHAUX, Frank A. (QB)
Baton Rouge, La., 1897
GODFREY, Frank (C)
Pascagoula, Miss., 1989-90-91-92
GODFREY, Lola T. (Babe) (QB)
Willington, Texas, 1925-26-27
GONZALES, Vincent (Vince) (LB)
New Orleans, La., 1952-53-54-55
GOODE, Burton (E)
DeQuincy, La., 1943
GOODRUM, James F. (G)
Mathews, La., 1985
GORDON, Dillon (TE)
River Ridge, La., 2012-13
GORDON, Keron (DB)
Tampa, Fla., 2003-04-05-06
GORE, Gary C. (Curt) (OG)
Fairhope, Ala., 1982-83-84-85
AI-SEC 1985
GOREE, J. W. (C)
Haynesville, La., 1938-39-40
AI-SEC 1938-39
GORHAM, Edwin S. (E)

Lake Charles, La., 1899-1900-01
GORINSKI, Walter (FB)
Mutual, Pa., 1940-41-42
GORMLEY, Jack (E)
Tyler, Texas, 1936-37-38
GORMLEY, Richard (C)
Tyler, Texas, 1936-37-38
GOSSELRAND, M. L. (Goose) (FB)
New Roads, La., 1910-11-12
GOURRIER, Samuel A. (QB-HB)
Baton Rouge, La., 1896
GRAFF, Daniel (DB)
Metairie, La., 2008-09-10
GRAHAM, Dunwood (C)
Vicksburg, Miss., 1955-56
GRANIER, Richard (C)
St. James, La., 1963-64
AIH-SEC 1964
GRAVES, Solomon "Sol" (QB)
Monroe, La., 1990
GRAVES, White (LHB)
Crystal Springs, Miss., 1962-63-64
GRAY, Dale (LHB)
El Dorado, Ark., 1946-47-48
GRAY, Willie (DT)
New Orleans, La., 1999
GREEN, Chris (ILB/SS)
Hahnville, La., 1994-97
GREEN, Howard (DT)
Donaldsonville, La., 2000-01
GREEN, Jarvis (DE)
Donaldsonville, La., 1998-99-00-01
GREEN, Jason (LB)
Donaldsonville, La., 1999
GREEN, Robby (S)
Gretna, La., 1989-90-91
GREEN, Skyler (WR/RS)
Westwego, La., 2002-03-04-05
AIH-SEC 2005; All-America 2003, 2005
HEWITT, V. E. (Chick) (FB)
DeRidder, La., 1914
GREEN, Winfred C. (Poss) (HB)
DeRidder, La., 1913-14-15-16
GREENWOOD, Bobby (C)
Lake Charles, La., 1958-59
GREER, Ed (QB)
Minden, La., 1964
CREMILLION, F. V. (T)
1899-1900
GREVEMBERG, Albert (T)
Savannah, Ga., 1927
GREVEMBERG, Joseph H. (E)
Savannah, Ga., 1926-27
GREZAFFI, Sammy (S)
New Roads, La., 1965-66-67
AIH-SEC 1967
GRIFFIN, Benny (LB)
Baton Rouge, La., 1965-66-67
GRIFFIN, John (K)
Gloster, Miss., 1987
GRIFFITH, Brian (P)
Memphis, Tenn., 1988-89-90-91
GRIFFITH, Carroll (HB-QB)
N. Little Rock, Ark., 1943-47-48-49
GRIFFITH, J. H. (John) (E)
Jackson, Mich., 1905
GRIVOT, Maurice
New Orleans, La., 1894
GROS, Earl (FB)
Houma, La., 1959-60-61
GUENO, Albert J. (E)
Crowley, La., 1901-02-03
GUERIN, Andre (FB)
Lafayette, La., 1994
GUGLIELMO, Al (RE)
Ludcher, La., 1951-52-53
GUIDRY, J. W. (T)
Opelousas, La., 1901-02-03
GUIDRY, Kevin (DB)
Lake Charles, La., 1984-85-86-87
GUIDRY, Mickey J. (QB)
Gretna, La., 1985-86-87-88
GUILLOT, Jerry (RG)
Thibodaux, La., 1966-67-68
GUILLOT, Rodney (T)
Baton Rouge, La., 1960-62
GUILLOT, Rodney (Monk) (RG)
New Orleans, La., 1959-60-61
AIH-SEC 1961
GUILLOT, Stephen Roch (Rocky) (C)
Shreveport, La., 1976-77-78
GUNN, Orlando (RB)
Harker Heights, Texas, 2009
GUNNELS, William D., Jr. (DE)
Hahnville, La., 1977

H

HABERT, Ed (RG)
Vicksburg, Miss. 1960-61-62
HAGUE, Perry G. (QB-HB)
Baton Rouge, La., 1919-20
HAINS, Donald (OL)
Diamondhead, Miss., 2008
HAIRSTON, James (PK)
Dallas, Texas, 2011-12-13
HALEY, Otis (B)
Tyler, Texas, 1943
HALIBURTON, Ronnie (TE)
Port Arthur, Texas, 1986-87-88-89
HALL, Fred (Skinny) (E-T-G)
Haynesville, La., 1941-42-46
HALL, J. O. (Doc) (E)
Lake Charles, La., 1909-10-11-12
HALL, Marc (DL)
Patterson, La., 1984

HAMIC, Garland (Buddy) (FB)
Crowley, La., 1961-62-63
HAMIC, Jimmy (RG)
Crowley, La., 1965-66
HAMILTON, Andy (SB)
Ruston, La., 1969-70-71
AIH-SEC 1971
HAMILTON, W. J. (QB)
Winnfield, La., 1907
HAMLETT, Bob (TE)
Bossier City, La., 1966-67-68
HAMMOND, M. R. (Bull) (HB-FB)
Jennings, La., 1910-11
HANDY, Beverly B. (Spaghetti) (QB)
Monroe, La., 1907
HANKTON, Furnell (F-B)
New Orleans, La., 1996-97
HANLEY, William B. (Red) (G-T)
Crownville, La., 1919
HARDING, Jan (WR)
New Orleans, La., 2010
HARONETT, Jarrett (LB)
Baton Rouge, La., 2013
HARE, Derik K. (WR)
Milton, La. 1985
HARGETT, Dan (LG)
Lafayette, La., 1960-61
HARMON, Rudy (LB)
Beaumont, Texas, 1987-88
HARP, James F.
Bonita, La., 1896
HARRELL, John F., Jr. (OT)
Alexandria, La., 1982-83-84
HARRELL, Louis (Tee-Tee) (QB)
Baton Rouge, La., 1929
HARRIS, Bill (LT)
Bossier City, La., 1953
HARRIS, Clinton (Bo) (LB)
Shreveport, La., 1972-73-74
AIH-SEC 1973
HARRIS, L. B. (T)
Denham Springs, La., 1904
HARRIS, Leonard (DT)
Baton Rouge, La., 1989-90
HARRIS, Mickey (RB)
Mandeville, La., 1984-85-86-87
HARRIS, Sulcer (HB)
Baton Rouge, La., 1941-42
HARRIS, Wendell (HB)
Baton Rouge, La., 1959-60-61
AIH-SEC 1961
HARRISON, Pollard E. (E)
Coffax, La., 1913
HARTLEY, Hugh (T-FB)
Marksville, La., 1906
HARTLEY, Joe (T)
St. Petersburg, Fla., 1943-44
AIH-SEC 1943
HATCH, Andrew (QB)
Henderson, New, 2008
HATCHER, Brian (P)
Clinton, La., 1927
HATCHER, Karmell (DB)
Delray Beach, Fla., 2008-09-10-11
HAWKINS, Chris (DB)
Walker, La., 2006-07-08-09
HAWKINS, Jerald (OT)
Baldwin, La., 2013
HAYNES, Everette H. (Hincley) (HB)
Linville, Ala., 1925-26-27
HAYNES, Fred (QB)
Minden, La., 1966-67-68
HAYNES, George (LHB)
Clinton, La., 1963-64-66
HAZARD, John (DT)
Metairie, La., 1983-84-85-86
AIH-SEC 1986
HAZARD, Nicky (LB)
Metairie, La., 1984-85-86-87
HEAD, Russell (OT)
Texas City, Texas, 1971-72-73
HEARD, Holley (RT)
Haynesville, La., 1942-47
HEARD, T. J. (Fatty) (G)
Marksville, La., 1904-05
HEBERT, Arthur W. (Doc) (G)
Alexandria, La., 1916-17
HEBERT, Kory (TE)
Lafayette, La., 2004
HEBERT, Mike (OLB)
New Orleans, La., 1986-87-88
HEBERT, Ryan (OG)
Baton Rouge, La., 1998
HEBERT, Trent (DB)
Cecilia, La., 2011
HEBERT, T-Bob (OG/C)
Norcross, Ga., 2008-09-10-11
HEDEGES, Lee (QB)
Shreveport, La., 1949-50-51
HELM, Newton C. (Dirty) (E)
Bunkie, La., 1919-20-21-22
HELMs, Brett (C-OG)
Stuttgart, Ark., 2005-06-07-08
HELMs, Lee (HB)
Holmwood, La. 1926
HELSCHER, Harold (HB)
New Orleans, La., 1941
HELTON, Derek (P)
Hoyt, Kan., 2009-10
HELVESTON, Osborn (Butch) (G)
Biloxi, Miss., 1933-34-35
HEMPHILL, Don (E)
Bogalusa, La., 1945-46-47
HEMPHILL, Fred Bruce (SE)
Sulphur, La., 1974-75-76

HENDERSON, Devery (RB/WR)
Opelousas, La. 2000-01-02-03
HENDRICK, Bruce (QB)
Birmingham, Ala., 1938
HENDRIX, Billy R. (E)
Rayville, La., 1956-57-58
AIH-SEC 1958
HENDRIX, Billy R., Jr. (NG)
Bunkie, La., 1981-83-84
HENDRIX, John A. (Johnnie) (HB)
Olla, La., 1928-29-30
HENDRIX, Seid W. (QB)
Baton Rouge, La., 1922
HENRIQUEZ, George (DE/NG)
New Orleans, La., 1984-85-86-87
HENRY, Pat (CB)
New Orleans, La., 1994
HENRY, Thomas J. (HB-FB)
Alton, III, 1916
HENSELY, James Craig (LB)
Lake Charles, La., 1976-77-78
HERCULES, Greg (DB)
Palatine, Ill., 2004
HEREFORD, Robert M. (T)
Lake Charles, La., 1920-21
HERGET, George Caldwell (Warm-Up) (E)
Baton Rouge, La., 1925-26
HERNANDEZ, Jude B. (FB)
Baton Rouge, La., 1978-79-80-81
HEROMAN, Alfred (LHB)
Baton Rouge, La., 1946-47-48
HERPIN, Joseph O. (E)
Lafayette, La., 1899-1901
HERRINGTON, James (G)
Lake Providence, La., 1944
HESTER, Jacob (FB)
Shreveport, La., 2004-05-06-07
HEWETT, Lem F. (E)
Lexington, Neb., 1920
HEWITT, Mike (OLB/OE)
Sidell, La., 1990-91-92-93
HIGHSMITH, Al (LB)
Miami, Fla., 2004-05-06-07
AIH-SEC 2007
HIGHTOWER, Gerald (HB)
Arcadia, La., 1939-40-41
HILL, Chris (TE/WR)
Mansfield, La., 1932-93-94-95
HILL, Eric D. (OLB)
Galveston, Texas, 1985-86-87-88
AIH-SEC 1988
HILL, Greg (S)
Mansfield, La., 1995-96
HILL, Jamal (LB)
Mercer Island, Wash., 1998
HILL, Jeremy (RB)
Baton Rouge, La., 2012-13
AIH-SEC 2013
HILL, Jerry D. (LB)
Midwest City, Okla., 1978-79
HILL, Marquise (CB)
New Orleans, La., 2001-02-03
HILL, Melvin (QB/FB)
Mansfield, La., 1994-95-97
HILL, Raion (S)
New Orleans, La., 1996-97-98
HILL, Terry (LB)
Baton Rouge, La., 1973-74-75
HILLIARD, Dalton (TB)
Patterson, La., 1982-83-84-85
AIH-SEC 1982-84-85
HILLIARD, Ivory (SS/FS)
Patterson, La., 1991-92-93-94
HILLIARD, Kenny (RB)
Patterson, La., 2011-12-13
HILLMAN, Mike (QB)
Lockport, La., 1967-68-69
HILLMAN, William A. (G)
Minden, La., 1906-07-08-09
HIMES, Levi A. (Lee) (QB)
Baton Rouge, La., 1906-07-08-09
HINTON, Lora (TB-RB)
Chesapeake, Va., 1973-74-75
HITT, Lyle (OL)
Baton Rouge, La., 2007-08-09
HOBLEY, Liffort W. (FS)
Shreveport, La., 1980-82-83-84
AIH-SEC 1983-84
HODGE, Abner A.
Natchez, Miss., 1894
HODGES, Harry (C)
Baton Rouge, La., 1954-55
HODGES, Paris (OT)
Vacaville, Calif., 2006
HODGINS, Leo M. (TE)
Metairie, La., 1976
HODGINS, Norman (DB-SB)
Metairie, La., 1971-72-73
HODSON, Tommy (QB)
Mathews, La., 1986-87-88-89
AIH-SEC 1986-87-88-89
HOGAN, Bill (QB-C)
Laurel, Miss., 1939-40-41
HOLDEN, T. D. (E)
Picaune, Miss., 1929-30
HOLLAND, Pershing (G-E)
Plain Dealing, La., 1941-42
HOLLAND, Woodrow (E)
Plain Dealing, La., 1942
HOLLIDAY, Trindon (RS/RB)
Zachary, La., 2006-07-08-09
HOLLIS, Kenneth (LB)
Adamsville, La., 2004-05
HOLMES, Kavahra (DB)
Breaux Bridge, La., 2012

HOLSTEIN, Scott (P)
Baton Rouge, La., 1993
HOLT, Glenn (WR)
Miami, Fla., 1984-85
HOOKFIN, Demetrius (CB)
Kentwood, La., 1999-00-01-02
HORNE, Carl (RT)
Fayette, La., 1952
HOUSTON, Tony (DB)
Ruston, La., 1987-88-89
HOVER, Allen (T)
Memphis, Tenn., 1948-49-50
AIH-SEC 1949
HOWARD, Casey (SS/FS)
Stonewall, La., 1993-94-95-96
HOWARD, Dennis (OLJ) (P/PK)
Baton Rouge, La., 2011
HOWARD, Jamie (QB)
Lafayette, La., 1992-93-94-95
HOWARD, Tommy (OLB)
Columbus, Mo., 1983-85-86
HOWELL, Robert C. (E)
Wilcox, La., 1903
HOWELL, Roland B. (Biliken) (QB)
Thibodaux, La., 1909-11
HOWELL, William C. (E)
St. Francisville, La., 1897
HUBBELL, Michael R. (Mickey) (SB)
Metairie, La., 1978
HUBICZ, Jim (OT/OG)
Sharon, Pa., 1986-87-88-89
HUCKLEBRIDGE, Robbie (LG)
Bossier City, La., 1961-62-63
AIH-SEC 1963
HUERKAMP, Matt (PK)
Shelham, La., 1992
HUEY, James M.
Ruston, La., 1893
HUFFMAN, Alva S. (Brute) (T)
DeRidder, La., 1926-27-28
HUFFMAN, Ryan (QB/FS)
Houston, Texas, 1992-93
HUGHES, Clyde B. (Red) (T)
Baton Rouge, La., 1921-23
HUMBLE, John (C)
Monroe, La., 1944
HUNTSICKER, George R. (E)
Shreveport, La., 1905
HUNT, Jack (WR/FS)
Ruston, La., 2000-01-02-03
HUNT, Ralph (T)
Shreveport, La., 1943
HUNTER, Danielle (DE)
Katy, Texas, 2012-13
HUNTER, Guy N.
Waterproof, La., 1894
HUNTER, Louis T.
Waterproof, La., 1894
HUNTER, Robert (E)
Los Angeles, Calif., 1950
HURD, Roy (K)
Covington, La., 1967
HURLEY, Brandon (FB/OL)
Monroe, La., 2002-03
HURST, Alex (OG/OT)
Bartlett, Tenn., 2009-10-11
AIH-SEC 2011
HUTCHINSON, Roger (OT)
Gonzales, La., 1888-89
HUTCHINSON, Thos. C. (Chris) (CB)
Monroe, La., 1981
HUYCK, Philip P. (G)
Baton Rouge, La., 1895-96-97-99

I

IPPOLITO, Mark A. (LB)
New Orleans, La., 1978-79
INDEST, Adalphe (G)
New Orleans, La., 1944
IVES, Clarence A. (Fatty) (HB)
Baton Rouge, La., 1917-19-20-21

J

JACKSON, Alcender (OT/OG)
Moss Point, Miss., 1997-98-99
JACKSON, Augustus W. (Gus) (FB)
LeCompte, La., 1922-23-24
JACKSON, Chevis (CB)
Mobile, Ala., 2004-05-06-07
AIH-SEC 2007
JACKSON, Chris (PK)
River Ridge, La., 2003-04-05-06
JACKSON, Dalton (Rusty) (PK)
Chatom, Ala., 1972-73-74
AIH-SEC 1972
JACKSON, Gregory A. (S)
Miami, Fla., 1985-86-87-88
AIH-SEC 1988; All-America 1988
JACKSON, R.J. (WR)
Houston, Texas, 2007-08-09
JACKSON, Steve Loran (S)
Chatom, Ala., 1974-75-76
JACKSON, Tyson (DE)
Edgard, La., 2005-06-07-08
JACOB, Wesley (FL)
Crowley, La., 1989-90-91-92
JACQUET, James (TB)
St. Martinville, La., 1991
JAMES, Albert (S)
Covington, La., 1940-41
JAMES, Bradie (LB)
West Monroe, La., 1999-00-01-02
AIH-SEC 2001-02; All-America 2002
JAMES, Clint (DE)
New Orleans, La., 1986-87-88-89

JAMES, Damien (FS/CB)
Carencro, La., 1999-00-01
JAMES, Garry M. (TB)
Gretna, La., 1982-83-84-85
AIH-SEC 1985
JAMES, Tory (WR/CB)
Marrero, La., 1992-93-94-95
JANNECK, Carl (G)
New Orleans, La., 1943-44
AIH-SEC 1943
JASPER, Josh (PK)
Memphis, Tenn., 2007-08-09-10
AIH-SEC 2010; All-America 2010
JAUBERT, Jack (C)
Lafayette, La., 1969-70-71
JARRELL, Chris (CB)
Baton Rouge, La., 1995
JEAN BATISTE, Garland (FB)
St. Martinville, La., 1983-84-85-86
JEAN-FRANCOIS, Ricky (DL)
Miami, Fla., 2006-07-08
JEFFERSON, Jordan (QB)
St. Rose, La., 2008-09-10-11
JEFFERSON, Norman (S)
Marrero, La., 1983-84-85-86
AIH-SEC 1985
JEFFERSON, Ricky (DB)
St. Rose, La., 2013
JENKINS, Brian (TE)
Palestine, Texas, 1990
JENKINS, Darryl (QB)
Franklinton, La., 1958-59-60
JENKINS, Harry (E)
Crowley, La., 1904
JENKINS, Kerry (OT)
Tuscaloosa, Ala., 1994
JENKINS, Marvin (QB)
Tupelo, Miss., 1939-4
JENNINGS, Anthony (QB)
Marietta, Ga., 2013
JENNINGS, Joe Patrick (DE)
Baker, La., 1974-75-76
JETER, Ronald (G)
Ferriday, La., 1965-66-67
JOFFRION, A. Bush (HB)
LeCompte, La., 1904-05
JOHNS, Josh (LB)
Baton Rouge, La., 2011
JOHNS, Levi (Chuck) (LHB)
Rayville, La., 1953-54-55
JOHNSON, Anthony (DT)
New Orleans, La., 2011-12-13
AIH-SEC 2013
JOHNSON, Brian (OL)
Tallahassee, Fla., 2003-04-05-06
JOHNSON, Charles (E)
Conroe, Texas, 1938-39-40
JOHNSON, Dennis (OT)
Amory, Miss., 2009-10-11
JOHNSON, Edwin (LB)
Baton Rouge, La., 2012
JOHNSON, Herman (OL)
Olla, La., 2005-06-07-08
AIH-SEC 2007-08; All-America 2008
JOHNSON, Jay (TB)
Waco, Texas, 1992-93
JOHNSON, LaVar (WR)
Galena Park, Texas 2000-01
JOHNSON, Melvin F. (HB)
Lake Charles, La., 1912
JOHNSON, Michael K. (LB)
Franklin, La., 1970
JOHNSON, Mike (LB)
Baton Rouge, La., 1984-85
JOHNSON, Phil (C)
Shreveport, La., 1965-66
JOHNSON, Ray L. (C)
Electra, Texas, 1932
JOHNSON, Tremaine (LB)
Galena Park, Texas, 2005-06-07-08
JOHNSON, Quinn (FB)
Edgard, La., 2006-07-08
JOHNSON, William C. (OT)
Athens, Texas, 1976-77-78
JOHNSTON, Craig (OT)
Crosby, Texas, 1990
JOHNSTON, David R. (PK)
Tempe, Ariz., 1980-81
JOHNSTON, Jerry (HB)
Waynesboro, Miss., 1956
JOHNSTON, Mark A. (FL)
Rayville, La., 1981-82
JOHNSTON, Ronnie (HB)
Bastrop, La., 1956
JOINER, Timothy L. (LB)
Baton Rouge, La., 1980-81-82
JONES, A-trey-U (DT)
Tickfaw, La., 2013
JONES, Benjamin M. (Ben) (SE)
Ruston, La., 1972-73-74
JONES, Bertram H. (Bert) (QB)
Ruston, La., 1970-71-72
AIH-SEC 1972; All-America 1972
JONES, Carroll (HB)
Ruston, La., 1941
JONES, Chad (DB)
New Orleans, La., 2007-08 -09
JONES, David (DB)
West Monroe, La., 1966-67
JONES, David (TE)
Silver Springs, Md., 2002-03-04-05
JONES, Deion (LB)
New Orleans, La., 2012-13
JONES, Donnie (P)
Baton Rouge, La., 2000-01-02-03

JONES, Jarvis (OT)
Rosenburg, Texas, 2007
JONES, Keith E. (G)
Winnfield, La., 1915-16-17
JONES, Larry (C)
Little Rock, Ark., 1953-54
JONES, LeRoid E. (FB)
Baton Rouge, La., 1977-80
JONES, LeRoyAl A. (CB)
Baton Rouge, La., 1977, 1980
JONES, Melvin (FB)
Lake Charles, La., 2013
JONES, Mike (OG)
Shreveport, La., 1975
JONES, Norwood (Chubby) (C)
Lake Providence, La., 1927-28-29
JONES, Phelon (DB)
Mobile, Ala., 2008
JONES, Richard (SE)
West Monroe, La., 1965-66
JONES, Tahj (LB)
Sulphur, La., 2010-11-12-13
JONES, Victor T. (RB)
Zachary, La., 1985-87-88-89
JONES, William A. "Dub" (HB)
Ruston, La., 1942
JORDAN, Jeff (G)
Baton Rouge, La., 1985
JORDAN, Shawn (FB)
El Paso, Texas, 2005-06-07
JOSEPH, Jerry (DB)
Franklinton, La., 1964-65-66
JOSEPH, Mitch (TE)
New Iberia, La., 2008-09-10-11
JOSEPH, Sammy (DB)
New Orleans, La., 2005-06

K

KAFFIE, Leopold (C)
Natchitoches, La., 1897-98
KAHLEND, Larry (G)
Weimar, Texas, 1956-57-58
KAISER, Bradley (OT)
New Orleans, La., 1975
KALLI, Emile (LT)
McComb, Miss., 1952
KARAPHILLIS, John M. (S)
Tarpon Springs, Fla., 1976
KAVANAUGH, Ken, Sr. (E)
Little Rock, Ark., 1937-38-39
AIH-SEC 1938-39; All-America 1939
KAVANAUGH, Ken, Jr. (SE)
Ft. Washington, Pa., 1969-70-71
KEIGLEY, Gerald (SB-SE)
Greenville, Miss., 1970-71-72
AIH-SEC 1972
KEEHN, Jamie (P)
Queensland, Australia, 2012-13
KELLER, Joe L. (HB)
Reserve, La., 1930-31-32
KELLUM, Bill (E)
Haynesville, La., 1945
KELLY, Angus H. (E)
Coffax, La., 1906
KELLY, Charlie (RT)
Natchez, Miss., 1951
KENDRICK, Herbert (T)
Homer, La., 1939-40-41
KENDRICK, Robert (Bob) (FB)
Homer, La., 1939
KENNEDY, Ralph M. (HB)
Los Angeles, Calif., 1901-02-03
KENNISON, Eddie (WR)
Lake Charles, La., 1993-94-95
AIH-SEC 1995
KENT, Gerry (CB)
Jackson, Miss., 1966-67-68
AIH-SEC 1968
KENT, John (C)
Amite, La., 1931-32-33
KENNOD, Robert F. (C)
Minden, La., 1924
KESSLER, Chad (P)
Lake Mary, Fla., 1994-95-96-97
AIH-SEC 1995, 1997; All-America 1997
KESSLER, Kris (PK)
Lake Mary, Fla., 2001
KHOURY, Ed (Big Ed) (T)
Lake Charles, La., 1929-30-31
KILLEEN, Frank H. (CB)
New Orleans, La., 1982
KILLEEN, Logan (C)
McDade, La., 1971-72-73
KIMBLE, Dennis J. (S)
Baton Rouge, La., 1977-78-79
KINCHEN, Austin (SNP)
Baton Rouge, La., 2011
KINCHEN, Brian (TE)
Baton Rouge, La., 1984-85-86-87
AIH-SEC 1986-87
KINCHEN, Gary (C)
Baton Rouge, La., 1960-61-62
KINCHEN, Gaynell (Gus) (E)
Baton Rouge, La., 1958-59-60
KINCHEN, Todd (WR)
Baton Rouge, La., 1989-90-91
AIH-SEC 1990-91
KING, Bobby Joe (OT)
Shreveport, La., 1968-69-70
KING, Larry (E)
New Orleans, La., 1937
KING, Larry (FB)
Lake Charles, La., 1955
KING, Mark (OG)
Houma, La., 1992-93-94-95

KING, Shawn (OLB)
Monroe, La., 1990-91
KINGERY, Don (TB)
Lake Charles, La., 1943
KINGERY, Wayne (HB)
Lake Charles, La., 1945
KIPPS, Kyle (TE/DE)
Lafayette, La., 1998-99-00-01
KITTO, Armand (RE)
New Orleans, La., 1948-49-50
KITKOT, Eric D. (OT)
New Orleans, La., 1982-83
KIZER, Roland C. (Chesty) (QB)
Monticello, Ark., 1922
KLOCK, Arthur E. (G)
Cheneyville, La., 1912-13-14-16
KLOCK, E. L. (G)
Cheneyville, La., 1902-03-04-05
KNECHT, Jason Doyle (CB)
Natchitoches, La., 1972-73-74
KNIGHT, Alex A. (Butch) (OE)
Baton Rouge, La., 1974-75-76
KNIGHT, Gene (Red) (FB)
Bossier City, La., 1943-44-45-46
All-SEC 1945
KNIGHT, ROY (C)
EL Dorado, Ark., 1935
KOBER, Jerry (E)
Souderton, Pa., 1967-69
KOCK, David T. (OT)
Houston, Texas, 1979-80-81
KONZ, Kenneth (LHB)
Weimar, Texas, 1948-49-50
All-SEC 1950
KORTE, Steven (FB)
Mandeville, La., 2006
KOSMAC, Andrew (QB)
Plains, Pa., 1942-45
KREMENTZ, F. B. (Freddy) (E)
Baton Rouge, La., 1915-16
KJALE, E.J. (LB)
Daytona Beach, Fla., 2004-05

LABAT, Leroy (HB)
LaPlace, La., 1951-52
LABRUZZO, Joe (LHB)
Lockport, La., 1963-64-65
All-SEC 1965
LaCOUTURE, Christian (OT)
Lincoln, Neb., 2013
LaFAUCI, Tyler (OG-OT)
New Orleans, La., 1971-72-73
All-SEC 1972-73; All-America 1973
LAFELL, Brandon (WR)
Houston, Texas, 2006-07-08-09
All-SEC 2008
LaLEUR, André (PK)
Lafayette, La., 1993-94-95
LaLEUR, David (TE)
Lake Charles, La., 1993-94-95-96
All-SEC 1994-96; All-America 1996
LaLEUR, Gregory L. (SE)
Ville Platte, La., 1977-79-80
LALLY, Michael F. (HB)
Jessup, Pa., 1908-10
LAMBERT, James (Coot) (S)
Canton, Miss., 1967-68
LAMBERT, Myron (OT)
Lutcher, La., 1996
LAMBERT, Sam (FB)
Baton Rouge, La., 1895-96
LAND, Fred N. (T)
N. Little Rock, Ark., 1944-45-46-47
LANDRY, Ben H. (T)
Lake Charles, La., 1929
LANDRY, Darron (OG)
Ponchatoula, La., 1989-90-91-92
LANDRY, Henry E. (FB)
Garyville, La., 1899-1900-02
LANDRY, Jarvis (WR)
Lutcher, La., 2011-12-13
LANDRY, LaRon (FS)
Ama, La., 2003-04-05-06
All-America 2006; All-SEC 2005-06
LANDRY, M. J. (HB)
Baton Rouge, La., 1945
LANDRY, Walter M. (Bud) (G)
Westwego, La., 1921-22
LANDRY, Willard (LHB)
Baton Rouge, La., 1945-46
LANE, Clifton R. (Cliff) (TE)
Monroe, La., 1976-77-78
LANE, Robert H. (QB-S)
Monroe, La., 1979
LANG, Gene E. (RB)
Pass Christian, Miss., 1980-81-82-83
LANGAN, John (C)
Carbondale, Ill., 1957-58-59
LANGFORD, Kevin R. (OG)
Florence, Miss., 1982-83-84
LANGLEY, Leroy (HB)
Jennings, La., 1932-33
LANGLEY, Trey (OT/OG)
Eunice, La., 1997-98-99-00
LANGLEY, Willis (RT)
Basilie (Oberlin), La., 1962-63
LANOUX, Paul R., III (OT)
New Orleans, La., 1974-75-76
LANISING, Bill (RG)
Magnolia, Miss., 1950-51-52
LaSUEUR, Leon J. (G)
Baton Rouge, La., 1902

LATOUR, Brandon (LB)
Baton Rouge, La., 1990
LAVALAIS, Chad (OT)
Marksville, La., 2000-01-02-03
All-SEC 2002-03; All-America 2003
LAVIN, Jim (T)
New Orleans, La., 1956-57
LAWRASON, Charles M. (E)
St. Francisville, La., 1899
LAWRENCE, Bob (LT)
Brilliant, Ala., 1951-52
LAWRENCE, Jeremy (LB)
Ferriday, La., 1999-00-01-02
LAWRENCE, Oliver C. (LB)
Monroe, La., 1985-86-87-89
LAWRIE, Joe (QB)
St. Petersburg, Fla., 1933-34-35
LAWSON, Jamie (RB)
Raceland, La., 1984-85
LAWTON, Jack E. Jr. (Jackie) (CB)
Sulphur, La., 1976-77
LAY, Andrew (HB)
Homer, La., 1944
LEACH, Joe (E)
Shreveport, La., 1946-47
LEAKE, Sam (RT)
Woodville, Miss., 1953
LeBEAU, Tommy (DB)
Monroe, La., 2013
LeBLANC, Allen (T)
New Iberia, La., 1965-66-67
LeBLANC, Clarence (SS/FS)
River Ridge, La., 1986-97-98-99
LeBLANC, Danny (RHB)
Lake Charles, La., 1962-63-65
LeBLANC, Lynn (T)
Crowley, La., 1957-58-59
LeBLANC, Maurice (SB)
Lafayette, La., 1966-67-68
LeBLANC, Troy (RB)
Lafayette, La., 1989
LEBLEU, Claude A. (E)
Lake Charles, La., 1929
LEDBETTER, Wiltz M. (G)
Summerfield, La., 1995-96
LEDOUX, Jason (LB)
West Monroe, La., 2002-03
LeDOUX, Jimmy (SE)
Sulphur, La., 1970-71-72
LEE, Alvin (WR)
Beaumont, Texas, 1986-87-88-89
LEE, David (OE)
Bastrop, La., 1973
LEE, Felix (Buddy) (QB)
Zachary, La., 1969-70
LEE, Jarrett (QB)
Brenham, Texas, 2008-09-10-11
LEE, Solomon (FB)
Bastrop, La., 2001
LEGGETT, Earl (T)
Jacksonville, Fla., 1955-56
All-SEC 1955
LEISK, Wardell (G)
Shreveport, La., 1935-36
All-SEC 1936
LeJUEIN, Norman (SS)
Brusly, La., 1999-00-01-02
LELEKACS, Steve (LB)
Angletton, Texas, 1972-73-74
LEMAK, Charles W. (TB)
Duesone, Pa., 1937
LEMOINE, Hampton T. (Tick) (G)
Marksville, La., 1899
LENTON, Clarence (SS)
Memphis, Tenn., 1994-95
LEONARD, Michael B. (Mike) (S)
Shreveport, La., 1974-75-76
LEOPARD, Duane (C)
Baton Rouge, La., 1957-58-59
LeSAGE, Joe (QB)
Homer, La., 1948
LESTER, Gordon (T)
Lockhart, Texas, 1935-37
LeSUEUR, George B. (Heck) (FB)
Baton Rouge, La., 1897-98-99
LEVINGSTON, Lazarus "Pep" (DL)
Ruston, La., 2007-08-09-10
LEVY, Julius M.
Evergreen, La., 1897
LEWIS, Chad
Thibodaux, La., 2002
LEWIS, Freddie L. (LB)
Lake Charles, La., 1981-83-84
LEWIS, James (LG)
Tyler, Texas, 1943-47-48
LEWIS, John W. (Johnnie) (E)
Opelousas, La., 1920-21
LEWIS, Ron (K)
New Orleans, La., 1984-85-86-87
LEWIS, William J. (QB-HB)
Ruston, La., 1894
LEWIS, William S. (Bill) (HB)
DeRidder, La., 1915-16
LILLIE, Michael (F-HB)
River Ridge, La., 1999-00
LINDSEY, Clyde (E)
Kilgore, Texas, 1944-45-46
LINHART, Bernd (WR)
Towson, Md., 1995
LIPKIS, Bernie (C-E)
New Orleans, La., 1939-40-41
All-SEC 1941
LIVINGS, Nate (OL)

Lake Charles, La., 2003-04-05
LOBDELL, W. Y. (Bibi) (QB)
Baton Rouge, La., 1932-33
LOFLIN, Jim (E)
New Orleans, La., 1946-47
LOFTIN, Billy (T)
DeRidder, La., 1967-68
LOFTON, Andy (WR)
Hammond, La., 1988-89
LOGAN, Bennie (OT)
Coushatta, La., 2010-11-12
LONERGAN, Patrick M. (Pat) (OG)
New Orleans, La., 1978
LONERGAN, Patrick "P.J." (C)
New Orleans, La., 2009-10-11-12
LOSTON, Craig (S)
Aldine, Texas, 2010-11-12-13
LOTT, Bobby (E)
Texarkana, Ark., 1956
LOTT, Tommy (G)
Texarkana, Ark., 1957-58-59
LOUIS, Lamar (LB)
Breaux Bridge, La., 2012-13
LOUP, Chad (QB)
Baton Rouge, La., 1990-91-92-93
LOUSTALOT, Albert L. (HB)
Franklin, La., 1903
LOUSTALOT, Matthew L. (Matt) (C)
Franklin, La., 1923
LOUVIERE, Cole (OL/OL)
River Ridge, La., 2007
LOUVIERE, William H. (Chick) (C)
Houma, La., 1914
LUKER, J. B. (E)
Alexandria, La., 1928-29-30
LUMPKIN, Mark (PK)
Lake Charles, La., 1967-68-69
All-SEC 1969
LYLE, Jim (Egg) (LE)
El Dorado, Ark., 1948-49-50
LYLE, Mel (E)
El Dorado, Ark., 1946-47-48-49
All-SEC 1949
LYLES, William M. (Buffalo) (T)
Leesville, La., 1904-07
LYONS, Frederick G. (QB)
New Orleans, La., 1893
LYONS, Pat (QB)
Midland, Texas, 1975-76-77
LYONS, Paul (QB)
Midland, Texas, 1970-71-72

M

MACKEY, Guy (SE)
Lake Charles, La., 1983
MACLACHLAN, Mac (OL)
Kinder, La., 2003
MADDEEN, Bryan (OT)
Indianapolis, Ind., 1991-92
MAGEE, Rogie (WR)
Bogalusa, La., 1984-85-86-87
MAGEE, Terrence (WR/RB)
Franklinton, La., 2012-13
MAGGIORE, Ernest (LT)
Norco, La., 1963-64-65
MAHFOUZ, Robert P. (QB)
Lafayette, La., 1979-80
MAHTOOK, Michael A. (LB)
Lafayette, La., 1982
MAHTOOK, Robert A., Jr. (LB)
Lafayette, La., 1978-79
MALAGAIRE, John (OT)
Shalimar, Fla., 1993
MALANCON, Rydel J. (LB)
Vacherie, La., 1980-81-82-83
MALBROUGH, Darren (LB)
Metairie, La., 1984-86-87
MALONE, Jim (G-T)
Reform, Ala., 1930-31-32
MALTEMPI, Joe (DB)
Chester, Va., 2009
MAMOUDESIS, Charles G. (Chuck) (T)
Chesapeake, Va., 1974-75
MANGHAM, Mickey (E)
Kensington, Md., 1958-59-60
All-SEC 1959
MANGIN, August (RB)
Lewisville, Texas, 2008-09
MANTON, Ronnie (G)
Brookhaven, Miss., 1965-66-67
MARCHANT, Jerry (LHB)
Baton Rouge, La., 1952-53
MARES, Steve (WR)
Santa Rosa, Calif., 2004
MARIX, Michael (OL)
Plaquemine, La., 1990-91
MARSHALL, Anthony (S)
Mobile, Ala., 1990-91-93
MARSHALL, Leonard A. (OT)
Franklin, La., 1979-80-91-82
MARTIN, Andy (OT)
DeRidder, La., 1988-89-90-91
MARTIN, C. Y. (G)
Bowie, La., 1910
MARTIN, Curtis (SE)
Golden Meadow, La., 1969
MARTIN, Eric W. (SE)
Van Vleck, Texas, 1981-82-83-84
All-SEC 1983-84; All-America 1983
MARTIN, G. H. (G)
Crowley, La., 1914
MARTIN, Jackie (FB)
Hayesville, La., 1950

MARTIN, Ronald (S)
White Castle, La., 2011-12-13
MARTIN, Sammy (TB)
New Orleans, La., 1984-85-86-87
MARTIN, Steve (OT-OG)
Houston, Texas, 1968-70
MARTIN, Wade D. (Skinny) (E)
Arnaudville, La., 1902-03-04
MASON, C. C. (Charlie) (QB)
Shreveport, La., 1926-27-28
MASTERS, Billy (E-SB)
Olla, La., 1946-45-66
MATHERNE, Durel (QB)
Lutcher, La., 1958-59
MATHIEU, Tyrann (DB)
New Orleans, La., 2010-11
All-SEC 2011; All-America 2011
Bednarik Award 2011
MATLOCK, Oscar (RG)
Shreveport, La., 1936
MATTE, Frank (SB)
Jennings, La., 1966-67-68
MATTHEWS, Lawrence R. (Tubbo) (FB)
St. Francisville, La., 1922-23
MATTHEWS, Roshawn (DE/OLB)
Baton Rouge, La., 1997-98
MAUCK, Matt (OG)
Jasper, Ind., 2001-02-03
MAWAE, John (NG)
Leesville, La., 1992
MAWAE, Kevin (OT/OG/C)
Leesville, La., 1990-91-92-93
All-SEC 1992
MAXWELL, Philip (LB)
Shreveport, La., 2004
MAY, Bill (QB-FB)
El Dorado, Ark., 1934-35-36
MAY, William J. (Don) (OT)
Homer, La., 1977
MAY, Joe (HB)
Shreveport, La., 1954-55-56
MAYES, Adrian (DB/LB)
Houston, Texas 2000-01-02-03
MAYES, Michael O. (CB)
DeRidder, La., 1985-87-88
MAVET, Jay (LB)
Calliano, La., 1986
McCABE, Raymond J., III (OT)
Metairie, La., 1981
McCAGE, Samuel V. (TE)
Baytown, Texas, 1977-78-79
McCALL, Henry L. (Mac) (E)
Lake Charles, La., 1923-26
McCANN, John (RG)
Baton Rouge, La., 1968-69-70
McCANN, M. G. (Mickey) (HB)
New Orleans, La., 1927
McCARSON, Paul (HB)
Batesville, Ark., 1944
McCARTEY, T.C. (QB)
Boulder, Colo., 2010
McCARTY, Dave (T-E)
Rayville, La., 1958-59
McCASKILL, Larry (T)
Baton Rouge, La., 1967-68
McCLAIN, Jess (C)
Covington, La., 1930-31
McCLAIN, Scotty (E)
Smackover, Ark., 1957-58-59
McCLELLAND, William (RG)
Crowley, La., 1943-44-47-48
McCLURE, Todd (C)
Baton Rouge, La., 1995-96-97-98
All-SEC, 1997-98; All-America 1998
McCOLLUM, Andrew M. (HB)
Houma, La., 1909
McCORLKE, Blaine (SNP)
Pensacola, Fla., 1995-96-97-98
McCORDICK, Dave (LT)
Rayville, La., 1963-64-65
All-SEC 1965
McCORVEY, Derriel (S)
Pensacola, Fla., 1989-90-91-92
All-SEC 1990
McCRAY, Danny (DB)
Houston, Texas, 2006-07-08-09
McCREADY, James M. (QB)
Metairie, La., 1982
McCREEDY, Ed (G)
Biloxi, Miss., 1958-59-60
McDANIEL, Orlando K. (SE)
Lake Charles, La., 1978-79-80-81
All-SEC 1981
McDONALD, Robert (LE)
Franklin, La., 1960
McDUFF, Chas. H. (OT)
Baton Rouge, La., 1978-79
McFARLAND, Anthony (DT/NG)
Winnabro, La., 1995-96-97-98
All-SEC 1996-98; All-America 1998
McFARLAND, Reggie A. (HB)
Baton Rouge, La., 1919-20-21-22
McFERLIN, Sherman S. (Mac) (G)
Pleasant Hill, La., 1929
McGILL, Terrell (OL)
Miami, Fla., 2003-04-05
McHENRY, Barney G. (Mac) (T)
Monroe, La., 1910-11
McINGVALE, Ralph C. (OT)
Dallas, Texas, 1877
McKINNEY, Billy (HB)
Jackson, Tenn., 1939-41
McKINNEY, Jim (QB)

Bogalusa, La., 1939
McLEOD, James (E)
Laurel, Miss., 1941-42-47
McLEOD, Ralph (LE)
Beaumont, Texas, 1950-51-52
McMANUS, JOSH (WR)
New Orleans, La., 2006-07
McNAIR, Dan (OG)
Monroe, La., 1973
McNEESE, Oswald W. (E)
Lake Charles, La., 1900-01
McSHERRY, Robert (LB)
Monroe, La., 1967-68
MEALEY, Ronald (TB)
Destrehan, La., 1996-97-98-99
MELANCON, Keith (OL)
Hahnville, La., 1984-85-86
MENETRE, Ralph (LHB)
Covington, La., 1945
MERCER, John (RHB)
Bossier City, La., 1961-62
MERO, Pershing (Joe) (CB)
New Orleans, La., 1990-91
MESSA, Rene A. (FB)
Santiago, Cuba, 1904-05
MESSINA, Jake (G)
Port Arthur, Texas, 1937-38-39
MESTAYER, Otto (E)
New Iberia, La., 1914
METTENBERGER, Zach (QB)
Watkinsville, Ga., 2011-12-13
MICHAELSON, Fred (MG-T)
Foley, Ala., 1967-68-69
MICHAELSON, Julius (Jay) (TE/K)
Foley, Ala., 1969-70-71
All-SEC 1971
MICHEL, Brandon (MLB/LB)
Lutcher, La., 1994-97
MICIOTTO, Charles (Binks) (DE)
Lafayette, La., 1971-72-73
All-SEC 1973
MICKAL, Abe (HB)
McComb, Miss., 1933-34-35
All-SEC 1934-35
MIDDLETON, Eric (LB)
Corsicana, Texas, 1989
MIHALICH, John (Mickey) (E)
Lorain, Ohio, 1934-35-36
MILES, Ryan (P)
St. Amant, La., 2001
MILEY, Mike (QB)
Metairie, La., 1972-73
MILLER, Arnold (DE)
New Orleans, La., 1995-96-97-98
MILLER, Ben R. (E)
Shreveport, La., 1923-24-25
MILLER, Blake (OG/C)
Alexandria, La., 1987-88-89-90
All-SEC 1990
MILLER, Charles (Chip) (OT)
New Orleans, La., 1972-73
MILLER, Dale (FB)
Franklinton, La., 1971
MILLER, Fred (RT)
Homer, La., 1960-61-62
All-SEC 1962; All-America 1962
MILLER, Herb (T-G)
Springfield, La., 1943-44-45-46
MILLER, Luke (SE)
Fairfax, Va., 1994
MILLER, Nate (DT)
Tuscaloosa, Ala., 1991-92-93-94
MILLER, Paul (LT)
Baton Rouge, La., 1950-52-53
MILLER, Robert (OT)
Hattiesburg, Miss., 1993-94
MILLER, Richard (RB)
Lake Charles, La., 2006-07-08
MILLER, Willie (G)
Minden, La., 1940-41-42
MILLET, Walter (CB)
Pasadena, Texas, 1973
MILLICAN, Samuel (Buddy) (DE)
Baton Rouge, La., 1968-69-70
MILNER, Guy (Cotton) (HB)
Alexandria, La., 1936-37-38
MILLS, Jalen (CB)
DeSoto, Texas, 2012-13
MINALDI, Thad (FB/SB/LB)
Lake Charles, La., 1975-76-77-78
MINGO, Barkvious (DE)
West Monroe, La., 2010-11-12
MINTER, Kevin (LB)
Suwanee, Ga., 2010-11-12
All-SEC 2012; All-America 2012
MISTRETTA, Albert (T)
Covington, La., 1943
MITCHELL, Chris (WR)
Marrero, La., 2006-07-08-09
MITCHELL, George (Gee) (G)
Rayville, La., 1932-33
MITCHELL, Jared (WR)
New Iberia, C., 2006-07-08
MITCHELL, Jim (E)
Baton Rouge, La., 1952-53-56
MITCHELL, Johnny (OT)
Marrero, La., 1996-97-98-99
MITCHELL, Kareem (DE)
Moss Point, Miss., 1999-00
MITCHELL, Michael (PK)
Shreveport, La., 1999
MIXON, Kenny (DE/OT)
Pineville, La., 1994-95-97

MIXON, Neil (HB)
Amite, La., 1931-32-33
MOBLEY, Larry (RE)
Baton Rouge, La., 1952-54
MOBLEY, T. R. (Ray) (G-C)
Coushatta, La., 1913-14
MODICUT, Joseph (LG)
Baton Rouge, La., 1951-52
MONGET, Gayle (C)
Baton Rouge, La., 1937-38-39
MONSOUR, Eli (Mike) (E)
Shreveport, La., 1927
MONTGOMERY, Sam (LB)
Greenwood, S.C., 2010-11-12
All-SEC 2011-12; All-America 2011
MONTGOMERY, William (FB)
Murphysboro, Ill., 1942-43-45
MONTZ, Michael C. (RB)
Lutcher, La., 1980-81-82
MOOCK, Chris (QB)
Greenwell Springs, La., 1988-89-90
MOORE, Charles (E)
Chattanooga, Tenn., 1964-65
MOORE, Charles F. (S)
Plaquemine, La., 1964-65
MOORE, D. Haywood (G-T)
Jonesboro, La., 1928-29-31
MOORE, Frank E. (Specks) (E)
Douglas, Ariz., 1932-33-34
MOORE, Sean B. (LB)
Poplar Bluff, Mo., 1981-82
MOREAU, Doug (LE)
Baton Rouge, La., 1963-64-65
All-SEC 1964; All-America 1965
MOREAU, Kenneth R. (Bobby) (QB/LB/C)
Alexandria, La., 1975-76-77
MOREHAM, Walter (LB)
Houston, Texas, 1999-00-01
MOREL, Tommy (SE)
New Orleans, La., 1966-67-68
MORGAN, John (OT/NG)
Rayne, La., 1989-90-91-92
MORGAN, Mike (RE)
Natchez, Miss., 1961-62-63
MORGAN, Paul C. (FB-HB)
Etba, Ala., 1927
MORGAN, Sam R. (T)
Etba, Ala., 1924-25-26
MORRIS, John E. (T)
West Monroe, La., 1895
MORTIMER, Eugene H. (HB)
Laurel, Miss., 1900
MORTON, Arthur (Slick) (HB-TB)
Tallulah, La., 1935-36-37
MOSES, Phil (C)
Sulphur, La., 1972-73-74
MOSES, Travis (DB)
Gonzales, La., 2000-01
MOSS, Tony (WR)
Bossier City, La., 1986-87-88-89
All-SEC 1988-89
MOUTON, Clayton (OT)
Beaumont, Texas, 1989-90-91-92
MULLER, J. C. (HB)
Washington, La., 1904-05
MULLINS, William B. (E)
Simsboro, La., 1894
MUNCIE, Luke (LB)
Klein, Texas, 2010-11
MUNDINGER, Adam G. (Addie) (T)
Baton Rouge, La., 1900-01-02
MURLA, Mike (LB)
New Orleans, La., 1986-87-88-89
MURPHREE, Jerry D. (TB)
Birmingham, Ala., 1977-78-79
MURPHY, Richard (RB)
Rayville, La., 2007-08-10
MURPHY, Sammy (RE)
Baker, La., 1952-53-54
MURRAY, Keith E. (P)
Theodore, Ala., 1985
MURRAY, Phil (OT)
Franklinton, La., 1970-71-72
MYERS, Jerel (WR)
Houston, Texas, 1999-00-01-02
MYLES, Jesse J. (TB)
Gray, La., 1979-80-81-82
MYLES, Lanny (SE)
Franklinton, La., 1967-68
MYRICK, Basil (LE)
El Dorado, Ark., 1936

N

NAGATA, Joe (HB)
Eunice, La., 1942-43
NAGLE, John (CB)
Gloster, Miss., 1969-70-71
NALL, Craig (QB)
Alexandria, La., 1998-99
NEAL, Lewis (LB)
Wilson, N.C., 2013
NEALY, Wendall (RE)
Homer, La., 1951-52
NECK, Tommy (HB)
Marksville, La., 1959-60-61
NEIGHBORS, Connor (FB)
Huntsville, Ala., 2012-13
NELKEN, William
Natchitoches, La., 1894
NELSON, Manson (G)
Ferriday, La., 1958-59
NELSON, Robert J.

Monroe, La., 1894
 NEPHEW, Tony (LB)
 Willis, Texas, 1983
 NESOM, Guy W. (T)
 Tickfaw, La., 1926-27-28
 NEUBAUER, David (OL)
 Baton Rouge, La., 2002
 NEUMANN, Danny (E)
 Tallulah, La., 1961-62-63
 NEUMANN, Leonard (TB)
 Tallulah, La., 1964-65-66
 NEVILS, Ab (T)
 Lake Charles, La., 1931-32-33
 NEVIS, Drake (OT)
 Marrero, La., 2007-08-09
 AI-SEC 2010
 NEWELL, Edward T. J.
 St. Joseph, La., 1894
 NEWELL, Jordan (WR)
 Homer, La., 2010
 NEWFIELD, Kenny (FB)
 New Orleans, La., 1966-67-68
 NICAR, Randy (OT)
 Morgan City, La., 1971
 NICHOLSON, Gordon B. (HB)
 Baton Rouge, La., 1894-95-96-97
 NICOLU, Sal (HB)
 Saugus, Mass., 1952-54
 NISWANGER, Rudy (OL)
 Monroe, La., 2002-03-04-05
 Academic All-America, 2004-05
 Draddy Trophy 2005; Wuerffel Award 2005
 NORLETT, Oren H. (Babe) (G)
 Denham Springs, La., 1904-05-07-08
 NODINAN, James (OT)
 New Orleans, La., 1976
 NORFLEET, Fred (FB)
 Memphis, Tenn., 1989
 NORRIS, Craig (DE)
 Cicero, N.Y., 1988
 NORRIS, Ray (DB)
 New Orleans, La., 1968-69-70
 NORTHERN, Gabe (OLB/DE)
 Baton Rouge, La., 1992-93-94-95
 AI-SEC 1994-95
 NORWOOD, Don (E)
 Baton Rouge, La., 1957-58-59
 NORWOOD, Ralph E. (OT)
 New Orleans, La., 1985-86-87-88
 AI-SEC 1988
 NOWLIN, Brandon (FB)
 Baton Rouge, La., 2003
 NUNNERY, R. B. (RT)
 Summit, Miss., 1954-55

O
 OAKLEY, Charles (FB)
 Lake Charles, La., 1951-52-53
 O'BRIEN, Robert (Bolt) (TE)
 New Orleans, La., 1964-65-66
 O'BRYANT, Terrance (FS)
 New Waverly, Texas 2000
 O'CALLAGHAN, Joe (HB)
 Summerville, Mass., 1952
 ODOM, Sammy Joe (LB)
 Minden, La., 1961
 O'DONNELL, Joe (HB)
 Overt, Miss., 1940
 O'DOWD, Mark (LB)
 Coral Gables, Fla., 1997
 OGDEN, Don G. (QB)
 Baton Rouge, La., 1929-30
 O'HAIR, Charles (SNP)
 Rancho Cucamonga, Calif., 2006-07
 OLIVER, George (RT)
 Little Rock, Ark., 1952
 OLIVER, L. A. (E)
 Lafayette, La., 1901
 OLIVER, Melvin (DE)
 Opelika, Ala., 2002-03-04-05
 O'NEAL, Ryan (LB)
 New Orleans, La., 1999-00-01-02
 O'QUIN, Arthur (Mickey) (E)
 Shreveport, La., 1914-15-16-17
 O'QUIN, Leon (QB)
 Natchitoches, La., 1914
 OSBORNE, Clarence (OT)
 Baton Rouge, La., 1983-94
 O'TOOLE, Shane (S)
 Oklahoma City, Okla., 1999
 OUSTALET, Jimmy (C)
 Lake Arthur, La., 1972-73-75
 OWENS, Daryl W. (WR)
 Beaumont, Texas, 1985
 OWENS, Richard (Ricki) (LB)
 Homer, La., 1967-68-69

P
 PACK, Jamal (TE)
 Marrero, La., 1996-97-98-99
 PACKNETT, Robert (OT)
 New Orleans, La., 1987-88-89
 PARDO, Diego (QB)
 Panama, 1944
 PARIS, Ted (C)
 Leesville, La., 1954-55-56
 PARKER, Elce (RB)
 Zachary, La., 2000-01
 PARKER, Enos (T)
 Mobile, Ala., 1953-54-55-56
 PARKER, James C. (Clay) (KS)
 Grayson, La., 1982-83-84
 PARINHAM, Spencer (T)
 Hawthorne, N.J., 1945

PARSONS, Thomas (FB)
 Canyon Lake, Texas, 2009
 PEEBLES, Leo (Les) (HB)
 Shreveport, La., 1928-29
 PEGUES, Gary (SE/CB)
 Fort Walton, Fla., 1991-92-93-94
 PEGUES, William T. (T)
 Mansfield, La., 1900
 PERCY, Chaillé (FB)
 Baton Rouge, La., 1968-69
 PERE, Ralph (LT)
 LaRose, La., 1961-62-63
 PERRRET, Kris (TE/OT/SNP)
 Baton Rouge, La., 1995-96
 PERRILLLOUX, Ryan (QB)
 LaPlace, La., 2007
 PERRY, Adam (OG)
 Covington, La., 1994-95-96-97
 PERRY, Boyd (LB)
 Orange, Texas, 1970-71
 PETERMAN, Stephen (DE/OG)
 Waveland, Miss., 2000-01-02-03
 AI-SEC 2002-03; All-America 2003
 PETERSON, Dave (LB)
 Bristol, Fla., 2001
 PETERSON, Deangelo (WR/TE)
 New Orleans, La., 2008-09-10-11
 PETERSON, Patrick (CB)
 Pompano Beach, Fla., 2008-09-10
 AI-SEC 2010; All-America 2010
 Jim Thorpe Award, 2010
 Chuck Bednarik Award, 2010
 PETTAWAY, Chris (OG/OT)
 Miami, Fla., 1989

PETTY, Gant (SNP)
 Baton Rouge, La., 2003-04-05
 PEVEY, Charles (QB)
 Jackson, Miss., 1946-47-48-49
 PHARIS, Mike (C)
 Shreveport, La., 1965-66
 PHELPS, Joe R. (Polly) (QB)
 Shreveport, La., 1927
 PHILLIPS, Darrell P. (NG)
 Franklin, La., 1983-86-87-88
 AI-SEC 1987-88
 PHILLIPS, Ivan J. (OT)
 New Orleans, La., 1977-78-79
 PHILLIPS, Marty (OT)
 Baton Rouge, La., 1973-74
 PHILLIPS, Terry (OT/LB)
 Houston, Texas 2000-01
 PICKETT, Garland (E)
 Temple, Texas, 1933
 PICOU, Richard (LB)
 Gonzales, La., 1969-70-71
 PIERCE, Dwayne (OG)
 New Orleans, La., 1998-00-01
 PIERCE, Spike (QB)
 Baton Rouge, La., 1965
 PIERSON, James (DB)
 New Orleans, La., 1984-85-86-87
 PIKE, Mike (S)
 Metairie, La., 1973-74-75
 PILLOW, Dudley (E)
 Greenwood, Miss., 1939-40
 PILLOW, Walter (TE)
 Greenwood, Miss., 1963-64-65
 PITALE, Alex M. (C)
 Biloxi, Miss., 1950
 PITCHER, James E. (Jim) (HB)
 Hammond, La., 1917
 PITCHER, William (HB)
 Hammond, La., 1922-23-24
 PITTMAN, Albert (G)
 New Orleans, La., 1944
 PITTMAN, Chase (DE)
 Little Rock, Ark., 2005-06
 PITTMAN, J. S. (Big Pitt) (G)
 Lake Providence, La., 1914-15
 PITTMAN, Kirston (DE)
 Garyville, La., 2003-04-07-08
 PITTMAN, Paul (T)
 Hot Springs, Ark., 1937
 PLANCHARD, Doug (C-TE)
 Baton Rouge, La., 2003-04-05-06
 PLATOU, R. (HB)
 Brooklyn, N.Y., 1915
 PLEASANT, Ruffin G. (QB)
 Farmerville, La., 1893
 POCIC, Ethan (OL)
 Lemont, Ill., 2013
 POLLOCK, William M. (Judge) (T)
 Bernice, La., 1908-09-10
 POLOZOLA, Peter (OL)
 Baton Rouge, La., 1943
 POLOZOLA, Steve (CB)
 Baton Rouge, La., 1967-68-69
 POOLE, Brad (WR)
 Lafayette, La., 1997
 POPE, Derek (FB)
 New Orleans, La., 1990-91
 PORTA, Ray (Coon) (QB)
 Baton Rouge, La., 1948
 PORTER, Elliott (C)
 Westwego, La., 2012-13
 PORTER, Tracy R. (SB)
 Baton Rouge, La., 1979-80
 POTTER, Ray (T)
 Peabody, Mass., 1949-50-51
 POTTS, John H. (E)
 Baton Rouge, La., 1910
 POWELL, Doug (QB)
 Houston, Texas, 1984-85-86
 POWELL, R. H. (Bob) (T)
 Quitman, La., 1929-30-31

POWELL, Tommy (RT)
 Bogalusa, La., 1963-64-65
 PRATHER, Trey (QB)
 Shreveport, La., 1966
 PRATT, George K. (T)
 New Orleans, La., 1899
 PRATT, Joel M. (E)
 Baton Rouge, La., 1893
 PRESCOTT, Aaron (RT)
 Washington, La., 1893
 PRESCOTT, Dickie (HB)
 St. Francisville, La., 1951-52-54
 PRESCOTT, Willis B. (FB)
 Washington, La., 1893-94
 PRESSBURG, Joel W. (G)
 LaPlace, La., 2007
 PRICE, Marcus (OT)
 Port Arthur, Texas, 1991-92-93-94
 PRICE, T. J. (HB)
 Alexandria, La., 1939
 PRICKEIT, Greg (DE)
 Houston, Texas, 1975-76
 PRUDE, Ronnie (CB)
 Shreveport, La., 2002-03-04-05
 PRUDHOMME, Remi (LG)
 Opelousas, La., 1962-63-64
 AI-SEC 1963; All-America 1964
 PULLETT, Ike (OT)
 Baton Rouge, La., 1992-93
 PURVIS, Don (Scooter) (HB)
 Crystal Springs, Miss., 1957-58-59

Q
 QUINN, Marcus (SB/SS)
 New Orleans, La., 1977-78-79-80
 QUINTILLA, Mike (SE)
 Port Arthur, Texas, 1975-76-77-78
 QUIRK, Lewis A. W. (T)
 Washington, La., 1894-95

R
 RABR, Carlos C. (DRT)
 Ferriday, La., 1966-67-68
 RABR, Warren (QB)
 Baton Rouge, La., 1957-58-59
 AI-SEC 1958
 RABENHORST, Oscar D. (Dudley) (QB)
 Baton Rouge, La., 1921-22
 RACINE, Frank (S)
 Shreveport, La., 1971-72-73
 RADECKER, Gary (OG)
 New Orleans, La., 1975-77-78
 RAIFORD, Albert (Rock) (OT-OG)
 Destrehan, La., 1972-73-74-75
 RANDALL, Marcus (QB)
 Baton Rouge, La., 2002-03-04
 RANDOL, Rueben (WR)
 Bastrop, La., 2009-10-11
 AI-SEC 2011
 RASCO, Jermaria (DE)
 Shreveport, La., 2011-12-13
 RATHJEN, Craig (FB)
 Houston, Texas, 1983-84-85-86
 RAY, Eddie (FB)
 Vicksburg, Miss., 1967-68-69
 AI-SEC 1969
 RAY, Scott (WR)
 Baton Rouge, La., 1990-91-92-93
 RAYMOND, Corey (CB/S)
 New Iberia, La., 1988-89-90-91
 RAYMOND, Gregory P. (OT)
 Metairie, La., 1979-80
 READING, Steve (OL)
 Belle Chase, La., 1990
 REAGAN, C. R. (Urry) (HB)
 Jackson, La., 1915
 REBSAMEN, Paul (QB)
 Eudora, Ark., 1955
 REDHEAD, J. A. (T)
 Vicksburg, Miss., 1901
 REDING, Joe (LT-G)
 Bossier City, La., 1966-67-68
 REED, J. T. (Rock) (HB)
 Haynesville, La., 1934-35-36
 REED, Josh (TB/WR)
 Rayne, La., 1999-00-01
 AI-SEC 2001; All-America 2001
 Billeltskoff Award 2001
 REED, Rodney (OG/OT)
 West Monroe, La., 2000-01-02-03
 REEDY, Frank (T)
 Baton Rouge, La., 1929
 REEVES, W. A. (Dobie) (HB)
 Lake Charles, La., 1928-29-30
 REHAUGE, Steve (CB)
 Metairie, La., 1983-84-85-86
 REID, Alfred J. (Aif) (FB)
 Lake Charles, La., 1912-13-14-15
 REID, Eric (DB)
 Geismar, La., 2010-11-12
 AI-SEC 2012; All-America 2012
 REID, Joseph (Doc) (C)
 Meridian, Miss., 1948-49-50
 REILY, Charles S. (T)
 Clinton, La., 1910-11-12
 RENFROE, John C. (Cherry) (HB)
 San Antonio, Texas, 1927
 RENFROE, Joe C. (QB)
 San Diego, Cal., 1929-30
 RENFROE, Olin (HB)
 Ft. Myers, Fla., 1956
 REYNOLDS, Gerald (Jerry) (LG)
 Baton Rouge, La., 1947-48
 REYNOLDS, M. C. (QB)
 Mansfield, La., 1955-56

RHOODES, H. J. (G)
 Vicksburg, Miss., 1900-01-02
 RICE, George (T)
 Baton Rouge, La., 1963-64-65
 AI-SEC 1965; All-America 1965
 RICE, Nick (LB)
 Coppell, Texas, 2012
 RICE, R. E. (Red) (C)
 West Plains, Mo., 1915-16
 RICE, Robert (T)
 Lake Charles, La., 1962
 RICH, Christopher J. (Chris) (OT)
 San Antonio, Texas, 1976-77-78
 RICHARDS, Bobby (T)
 Oak Ridge, Tenn., 1960-61
 RICHARDSON, Albert J., III (LB)
 Baton Rouge, La., 1979-80-82
 AI-SEC 1980-83; All-America 1982
 RICHARDSON, Lyman (FB)
 Shreveport, La., 1940-41-42
 RICHEY, Wade (PK)
 Carenco, La., 1994-95-96-97
 RICHMOND, Dilton (E)
 Nacogdoches, Texas 1941-42-46
 RICHTER, David (OG)
 Opelousas, La., 1987
 RICKS, Michael (LB)
 Amite, La., 2006
 RIDLEY, Stevan (FB/RB)
 Natchez, Miss., 2008-09-10
 AI-SEC 2010
 RILEY, Duke (LB)
 Buras, La., 2013
 RILEY, Perry (LB)
 Ellenwood, Ga., 2006-07-08-09
 RINALDO, Martin (B)
 New Roads, La., 1943
 RIPPLE, Steve (LB)
 Metairie, La., 1975-76-77
 RISHER, Alan D. (QB)
 Slidell, La., 1980-81-82
 AI-SEC 1982
 RITTNER, Chris M. (SB)
 New Orleans, La., 1976
 RIVERO, V. Victor (HB-E)
 Monterey, Mex., 1904
 RIVERS, Stephen (QB)
 Athens, Ala., 2012
 ROANE, James A. (RG)
 Vienna, La., 1893
 ROBERT, Jeff (PK)
 New Orleans, La., 1994
 ROBERTS, Henry Lee (HB)
 North Little Rock, Ark., 1958
 ROBERTSON, Archie Ed (FB)
 Plaquemine, La., 1896
 ROBICHAUX, Al (T)
 Taft, La., 1951-52-53
 ROBICHAUX, Mike (E)
 Raceland, La., 1965-66
 AI-SEC 1966
 ROBINSOIN, Demetri (TE)
 Lake City, Fla., 2002-03
 ROBINSOIN, Dwight (HB)
 Ponchatoula, La., 1961-62-63
 ROBINSOIN, Johnny (HB)
 Baton Rouge, La., 1957-58-59
 AI-SEC 1958
 ROBINSOIN, Rashard (HB)
 Pompano Beach, Fla., 2013
 ROBINSOIN, Reggie (WR)
 Shreveport, La., 1998-99-00-02
 ROBISKIE, Terry (RB-TB)
 Lucy, La., 1973-74-75-76
 AI-SEC 1976
 ROCA, Juan (PK)
 Metairie, La., 1972-73-74
 RODRIGUE, J. C. (Friday) (HB-FB)
 Duboin, La., 1915-16
 RODRIGUE, Ruffin, Sr. (C)
 Thibodaux, La., 1962-63-64
 RODRIGUE, Ruffin, Jr. (OG)
 Thibodaux, La., 1986-87-88-89
 AI-SEC 1988
 ROGER, Don (LB)
 Garland, Texas, 1972-73-74
 ROGERS, Pat (LB)
 Shreveport, La., 1993-94-95-96
 ROGERS, Steve (TB-RB)
 Ruston, La., 1972-73-74
 ROHM, Charles (Pinky) (HB)
 New Orleans, La., 1935-36-37
 AI-SEC 1937
 ROMAIN, Richard (FL)
 Gretna, La., 1973-74
 ROMAN, Mark (FS)
 New Iberia, La., 1996-97-98-99
 AI-SEC 1998
 ROSHTO, James (Jimmy) (HB)
 Baton Rouge, La., 1949-50-51
 AI-SEC 1951
 ROSS, George (LB)
 Lake Charles, La., 1975
 ROUSSELL, Terry (NG)
 Lutchter, La., 1983
 ROUSSOS, George (G)
 Santa Ana, Cal., 1949-50
 ROWAN, Elwyn (Rip) (FB)
 Memphis, Tenn., 1944
 ROYAL, Robert (F-B/T-E)
 Ft. Myers, Fla., 1956
 New Orleans, La., 1998-99-00-01
 AI-SEC 2000
 RUKAS, Justin (Ruke) (T)
 Gary, Ind., 1933-34-35
 AI-SEC 1934-35

RUSH, Gordy (DB)
 Gretna, La., 1988-89-90
 RUSSELL, JaMarcus (QB)
 Mobile, Ala., 2004-05-06
 AI-SEC 2006
 Manning Award 2006
 RUSSELL, Randy (OT)
 West Monroe, La., 1971-72
 RUSSELL, Tony (G)
 Tallulah, La., 1967-68-69
 RUSSIAN, Alex (SNP)
 Round Rock, Texas, 2008-11
 RUTLAND, James (Pepper) (LB)
 Baton Rouge, La., 1970-71-72
 RUTLEDGE, D. H. (Don) (E)
 Robeline, La., 1917
 RYAN, Mike (DB)
 Mooringsport, La., 1967
 RYAN, Warren (Pat) (G-T)
 New Orleans, La., 1908-09
 RYDER, Robert (Red) (OT)
 Alexandria, La., 1968-69
 RYES, Jarvis (LB)
 Loreauville, La., 2004

S
 SAGE, John (T)
 Houston, Texas, 1968-69-70
 AI-SEC 1970
 SAITA, S. J. (LB)
 Baton Rouge, La., 1975-76
 ST. DIZIER, Roger V. (Blue) (E-G)
 New Roads, La., 1916-17
 ST. JULIEN, Ryan (DB)
 St. Martinville, La., 2009-10
 SALASSI, John R. (G)
 French Settlement, La., 1894-95-96
 SALE, Rob (OG/C)
 Monroe, La., 2000-01-02
 SANCHEZ, A. C. (G)
 Santa Lucia, Cuba, 1914
 SANCCHO, Ron (OLB)
 Avondale, La., 1985-86-87-88
 AI-SEC 1987-88
 SANDERS, Al (Apple) (C)
 Baton Rouge, La., 1945-56
 SANDERS, Allen (FB)
 Belle Chasse, La., 1994
 SANDERS, James W. (C)
 Franklin, La., 1895
 SANDERS, Luke (LB)
 West Monroe, La., 2005-06-07
 SANDOIFER, Dan (HB)
 Shreveport, La., 1944-45-46-47
 SANDOLPH, Jerquinick (DB)
 Boutte, La., 2012
 SANDRAS, Jules (T)
 Westwego, La., 1956
 SANFORD, James (Jim) (T)
 Covington, La., 1951-52
 SANFORD, Joseph H. (QB)
 Baton Rouge, La., 1901
 SAUCIER, Jeff (PK)
 New Orleans, La., 1991
 SAULSBERRY, Derrick (WR)
 Thibodaux, La., 1986
 SAVOIE, Nicky (TE)
 Cut Off, La., 1995-96
 SCAVO, Charles (LB)
 Carbondale, Pa., 1988
 SCHEXNAILDRE, Merle (FB)
 Houma, La., 1958-59
 SCHNEIDER, Edward D. (Pete) (LG)
 Lake Providence, La., 1920
 SCHNEIDER, Frederick H. (G)
 Lake Providence, La., 1894-95-96
 SCHNEIDER, F. H. (Teddy) (G)
 Lake Providence, La., 1929-30
 SCHOENBERGER, George C. (E)
 Buras, La., 1893-96
 SCHROLL, Bill (FB)
 Alexandria, La., 1943-46-47-48
 SCHROLL, Charles (C)
 Alexandria, La., 1946
 SCHWAB, Don (FB)
 Thibodaux, La., 1963-64-65
 SCHWALB, Gerald (Jerry) (G)
 Baton Rouge, La., 1954-57
 SCHWING, Ivan H. (QB)
 Lake Charles, La., 1899-1900
 SCOFIELD, Dale (QB)
 River Ridge, La., 1992
 SCOTT, Charles (RB)
 Saline, La., 2006-07-08-09
 AI-SEC 2008
 SCOTT, Edwin A. (Ned) (T-L)
 Wilson, La., 1895-96-97
 SCOTT, E. E. (C)
 Kingston, La., 1893-94
 SCOTT, Malcolm M. (TE)
 New Orleans, La., 1979-80-81-82
 AI-SEC 1981
 SCREEN, Pat (QB)
 New Orleans, La., 1963-64-65
 SCULLY, Don (G)
 St. Petersburg, Fla., 1955-56
 SEAGO, Ernest (Son) (FB)
 Temple, Texas, 1933-34-35
 SEAMSTER, Sammy (FB)
 Minden, La., 1990-91-92
 SEBASTIAN, James A. (HB-E)
 Spring Ridge, La., 1901
 SEIP, John J. (E)
 Allentown, Pa., 1907-08-09-10
 SESSIONS, Wayne (SE)

Springhill, La., 1965-66
 SETTERS, Ross (OT)
 Memphis, Mo., 1990-91-92-93
 SHARP, Jermaine (TB)
 Monroe, La., 1994
 SHARP, Linden E. (C)
 Baton Rouge, La., 1902
 SHAW, Elton (G)
 Kentwood, La., 1952
 SHAW, Greg (OL)
 Hialeah, Fla., 2010-11
 SHEALY, Jeremy (DB)
 Lafayette, La., 2002
 SHEEHY, Billy (E)
 Mobile, Ala., 1956
 SHEPARD, Leigh (ST)
 Rockdale, Texas, 1980
 SHEPARD, Russell (QB/WR)
 Houston, Texas, 2009-10-11-12
 SHEPPARD, Kelvin (LB)
 Stone Mountain, Ga., 2007-08-09-10
 AI-SEC 2010
 SHERBURNE, Thomas L. (G)
 Baton Rouge, La., 1897-98
 SHIRER, Joe (HB)
 New Orleans, La., 1950-51
 SHOAF, James (Jim) (T)
 Greensburg, Pa., 1948-49-50
 SHOREY, Allen (TB)
 Ruston, La., 1969-70-71
 SHURTZ, Hubert (T)
 Pinckneyville, Ill., 1946-47
 SIBLEY, Llewellyn R. (Lew) (DE)
 Longview, Texas, 1974-75-76-77
 AI-SEC 1976
 SIGREST, Ed (E)
 Bogalusa, La., 1944-45
 SIMES, Ashford (HB)
 Houston, Texas, 1938-39
 SIMMONS, Charles (T)
 Moss Point, Miss., 1962-64
 SIMMONS, Kelly (FB)
 Houston, Texas, 1975-76-77
 SIMMONS, Ray (HB)
 El Dorado, Ark., 1952
 SIMINICHT, Ronnie (OT/OT)
 Ocean Springs, Miss., 1990-91-92-93
 SIMON, Phillip (OT)
 St. Martinville, La., 1991-92
 SIMON, Therold (DB)
 Eunice, La., 2010-11-12
 SKIDMORE, Claude (Skid) (QB)
 Winchester, Tenn., 1931-32
 SKIDMORE, Jim (Big Skid) (T)
 Winchester, Tenn., 1930-31-32
 SKINNER, Anthony (F-B)
 Patterson, La., 1997
 SLAUGHTER, William S. (E)
 Port Hudson, La., 1894-95-96-97-98
 SMALLING, Brad (OT)
 West Monroe, La., 1999-00-01
 SMEDES, William C. (C)
 Vicksburg, Miss., 1893-94
 SMITH, Benny (Gunboat) (E)
 Bossier City, La., 1919
 SMITH, Billy (E)
 Ruston, La., 1955-56-57
 SMITH, Brandon (P)
 Baton Rouge, La., 1998
 SMITH, Charles, (LB)
 New Orleans, La., 1996-97-98-99
 SMITH, Charlie (C)
 El Dorado, Ark., 1950-51
 SMITH, Clarence I. (HB)
 Albion, Mich., 1905-06-08
 SMITH, David C. (SB)
 Natchez, Miss., 1957
 SMITH, Desean (TE)
 Lake Charles, La., 2013
 SMITH, Eric (WR)
 Vero Beach, Fla., 1994
 SMITH, Glenn (TB)
 New Orleans, La., 1967-68
 SMITH, Guy (LB)
 Marshall, Texas, 1952
 SMITH, John Hugh (G)
 Shreveport, La., 1936-37-38
 SMITH, Lance (OT)
 Kannapolis, N.C., 1981-82-83-84
 AI-SEC 1982-84; All-America 1984
 SMITH, Oliver (CB)
 New Orleans, La., 2000
 SMITH, Robert (OL)
 Bossier City, La., 2006-07
 SMITH, Robert C. (OT)
 Cleveland, Ohio, 1981
 SMITH, Rollis (E)
 Dubach, La., 1944
 SMITH, Spencer I. (OG)
 Baton Rouge, La., 1976-77-78
 SMITH, Thielon (LB)
 Metairie, La., 1973-74-75
 SMITH, Tom (FB)
 Alexandria, La., 1929-30-31
 SMITH, Tommy (LB)
 Brookhaven, Miss., 1970
 SMITH, V. E. (Bob) (HB)
 Albion, Mich., 1905-08
 SMOOT, Raymond (OT)
 Leesville, La., 1990-92
 SMOTHERS, Jason (TE/OG)
 Destrehan, La., 1991-94
 SNYDER, John E. (Texas) (QB)
 Georgetown, Texas, 1894-95
 SOARES, Fred (LB)

Santa Ana, Cal., 1990
 SOEFKER, Buddy (HB)
 Memphis, Tenn., 1961-62-63
 SOILEAU, Danny L. (FB)
 Elton, La., 1977-78-79
 SOWELL, Claude (HB)
 Crowleyville, La., 1926
 SPADONI, Jason (RB-LB)
 Kenner, La., 2002-04-05-06
 SPARACINO, Bryan (QB)
 Denham Springs, La., 1996-97
 SPEARS, Marcus (TE/DE)
 Baton Rouge, La., 2001-02-03-04
 All-America, 2004; All-SEC 2003-04
 SPEARS, Markeith (ILB/FB)
 Zachary, La., 1995-96-97-98
 SPENCE, Ray (T)
 Shreveport, La., 1956-57
 SPENCER, Curtis (HB)
 Grove, La., 1925
 SPENCER, Floyd W. (E)
 Grove, La., 1912-13
 SPENCER, Fritz L. (C)
 Grove, La., 1919-20-21
 SPENCER, George B. (G)
 Grove, La., 1911-13-14
 SPENCER, Hugh Frank (T-G-C)
 Grove, La., 1916-17
 SPERIER, Joseph (RB)
 Covington, La., 1988
 STAFFORD, David Grove (HB-FB)
 Alexandria, La., 1919
 STAGG, Jack (B)
 Eunice, La., 1943-44
 STAGGS, John (S)
 Texas City, Texas, 1970-71-72
 STAMPLEY, James (FB)
 Baker, La., 2009-10-11
 STANFORD, John T.
 Baton Rouge, La., 1898-99
 STANSBERRY, Allen (ILB)
 Baton Rouge, La., 1993-94-95-96
 STANTON, Edward J. (OT)
 Friendswood, Texas, 1977-78
 STAPLES, Duncan P.
 Alexandria, La., 1894-97
 STAPLES, Jake (FB)
 Calhoun, La., 1937-38-39
 STARNs, Roman (OG)
 Baton Rouge, La., 1994
 STAUDINGER, Louis P. (QB)
 New Orleans, La., 1904
 STAYTON, William D. (Judge) (C)
 Kearschie, La., 1903-04
 STEELE, John E. (Pug) (T)
 Yadkin Valley, N.C., 1921-23-24-25
 STELL, J. H. (Jabbo) (HB)
 Shreveport, La., 1937-38
 STELLY, Brandon (TE/FB)
 Opelousas, La., 1992-93-94
 STELTZ, Craig (DB)
 New Orleans, La., 2005-06-07
 All-American 2007; All-SEC 2007
 STELTZ, Kevin (FB)
 New Orleans, La., 2003-04-05
 STEPHENS, Harold (LB)
 Baton Rouge, La., 1966-67-68
 STEPTEAU, Mike (CB)
 San Antonio, Texas, 1992
 STEVENS, Ed (HB-QB)
 Picaune, Miss., 1930-31
 STEVENS, Norman G. (Steve) (HB)
 Picaune, Miss., 1922-23-24-25
 STEVENS, Norman (QB)
 Picaune, Miss., 1950-51-52
 STEVENSON, Mario (DB)
 Memphis, Tenn.
 STEWART, Carnell (OT)
 River Ridge, La., 2006-07
 STEWART, Marvin (Moose) (C)
 Picaune, Miss., 1934-35-36
 All-SEC 1936; All-America 1935-36
 STINSON, Don (HB)
 Shreveport, La., 1954-55
 STOBER, Bill (E)
 Rockford, Ohio, 1967-68-69
 STOKES, Logan (TE)
 Muscle Shoals, Ala., 2013
 STOKLEY, Nelson (QB)
 Crowley, La., 1965-66-67
 STONECIPHER, Wade (E)
 Haynesville, La., 1939
 STOVALL, Hefley H. (Hank) (QB)
 Dodson, La., 1927-28
 STOVALL, Jerry (HB)
 West Monroe, La., 1960-61-62
 All-SEC 1961-62; All-America 1962
 STOVALL, Lloyd J. (C)
 Dodson, La., 1932-33-34
 STOVALL, Robert L. (Strauss) (C)
 Dodson, La., 1906-07-08-09
 STOVALL, Rowson R. (HB)
 Dodson, La., 1907-08-09
 STRANGE, Charles (Bo) (T)
 Baton Rouge, La., 1958-59-60
 All-SEC 1958-59-60
 STRANGE, Clarence (Pop) (T)
 El Dorado, Ark., 1935-36
 STRANGE, David (G)
 Baton Rouge, La., 1963-64-65
 STREETE, Jon (LB)
 Lake Charles, La., 1974-75-76
 All-SEC 1976
 STREETE, Steve (OG-OT)
 Lake Charles, La., 1971-72

STRICKLAND, Tom (OT)
 Houston, Texas, 1972-73
 STRINGFIELD, Cliff (QB)
 Bogalusa, La., 1951-52-53
 STROTHER, Howard (T)
 Baton Rouge, La., 1945-48
 STROUP, Andy (WR)
 LaPlace, La., 1999
 STUART, Charles (OT)
 Sterlington, La., 1969-70-71
 STUART, Roy J. (OG)
 Jackson, Miss., 1974-75-76
 STUMPH, John C. (Shorty) (G)
 New Orleans, La., 1926
 STUPKA, Frank (T)
 Bogalusa, La., 1934-35
 STUPKA, Mike (G)
 Bogalusa, La., 1958-59
 SUAREZ, Pedro (PK)
 Hialeah, Fla., 1989-90-91-92
 SULLIVAN, Walter (Sully) (HB)
 Hazelhurst, Miss., 1932-33-34
 SUTTON, Mike (DE)
 New Orleans, La., 1996-97
 SWAN, Rovelrooe (OLB)
 Shreveport, La., 1990-91-92
 SWANSON, A. E. (Nip) (E-T)
 Quitman, La., 1926-27-28
 SWANSON, Arthur L. (Red) (G-FB-T)
 Quitman, La., 1923-24-25
 SYKES, Gene (E)
 Covington, La., 1960-61-62

T
 TABER, Casey (QB/WR/F-B)
 Schulenburg, Texas, 1995-96-97
 TALBOT, Edward L. (HB)
 Napoleonville, La., 1912
 TALLEY, Jim (C)
 Houston, Texas, 1941-42
 TARASOVIC, George (C)
 Bridgeport, Conn., 1951
 All-SEC 1951; All-America 1951
 TAYLOR, Brandon (DB)
 Franklinton, La., 2008-09-10-11
 TAYLOR, Curtis (DB)
 Franklinton, La., 2005-06-07-08
 TAYLOR, Jhyryn (WR)
 Franklinton, La., 2009
 TAYLOR, Jimmy (FB)
 Baton Rouge, La., 1956-57
 All-SEC 1957; All-America 1957
 TAYLOR, Jimmy (CB)
 Shreveport, La., 1994
 TEAL, Willie, Jr. (CB)
 Texarkana, Texas, 1976-77-78-79
 Alexandria, La., 1906
 TEXADA, James C. (G-T)
 Baton Rouge, La., 1908
 THIBODEAUX, Chester B. (Benji) (OT)
 Rayne, La., 1977-78-79-80
 All-SEC 1979
 THIBODEAUX, Robert (OT)
 River Ridge, La., 1992-93
 THOMAS, Arthur J. (Tommy) (G)
 Baton Rouge, La., 1908-09-10-11
 THOMAS, Alvin J. (CB)
 Donaldsonville, La., 1979-80-81-82
 THOMAS, Dwayne (DB)
 New Orleans, La., 2013
 THOMAS, Henry (OT)
 Houston, Texas, 1983-84-85-86
 All-SEC 1986
 THOMAS, Lionel (FS/SS)
 Opelousas, La., 1998-99-00-01
 THOMAS, Quentin (OT)
 Breaux Bridge, La., 2013
 THOMAS, Stanley (DT)
 Marshall, Texas, 1990-91
 THOMASON, Bill (LB)
 Sulphur, La., 1967-68-69
 THOMASIE, Ryan (OG)
 Galliano, La., 1995-96-97-98
 THOMPSON, Corey (DB)
 Missouri City, Texas, 2012-13
 THOMPSON, Kyle (DB)
 Monroe, La., 2002
 THOMPSON, Leon (TE)
 Shreveport, La., 1973
 THOMPSON, Steve (FB)
 Winnsboro, La., 1956
 THORNALL, Bill (C)
 Metechin, N.J. 1942
 THORNTON, Sam B (T-G)
 Pitkin, La., 1922-23
 THYMES, Derrick (WR)
 Maringouin, La., 1994
 TILLY, L. R. (E)
 St. Martinville, La., 1909
 TINSLEY, Gaynell (Gus) (E)
 Homer, La., 1934-35-36
 All-SEC 1935-36; All-America 1935-36
 TINSLEY, Jess D. (T)
 Haynesville, La., 1926-27-28
 TISDALE, Charles H. (HB)
 New Orleans, La., 1893
 TITTLE, Billy (Myr.)
 New Orleans, La., 1976
 TITTLE, Y. A. (QB-HB)
 Marshall, Texas, 1944-45-46-47
 All-SEC 1946-47
 TOCZYLOSKI, Edward (QB) 1940
 TOEFIELD, LeBrandon (TB)
 Independence, La., 2000-01-02
 All-SEC 2001

TOLBERT, Tyke (WR)
 Conroe, Texas, 1988-90
 TOLER, Jack
 Baker, La., 1943-44
 TOLIVER, Terrence (WR)
 Houston, Texas, 2007-08-09-10
 TOLLIVER, Chris (WR)
 Rayville, La., 2010
 TOMLINSON, Todd (P)
 Miami, Fla., 1986
 TOMS, Randy (TE)
 Hodge, La., 1969-70
 TOOMER, Robert (FB/TB)
 Sylvester, Ga., 1992-93-94-95
 TORRANCE, Jack (Baby Jack) (G-T-C)
 Oak Grove La., 1931-32-33
 All-SEC 1933
 TOTTH, Zollie (FB)
 Pocatontos, Va., 1945-47-48-49
 All-SEC 1949
 TRAPANI, Felix (G)
 Donaldsonville, La., 1943-45
 All-SEC 1945
 TRICHE, Phillip J. (LB)
 Metairie, La., 1975-76-77
 TRICHEL, Walter S. (FB)
 Natchitoches, La., 1893
 TRIMBLE, Carl Otis (QB-SB)
 Tallulah, La., 1974-75-76
 TROSCIAIR, Milton (T)
 Thibodaux, La., 1962-63-64
 TRUAX, Bill (E)
 New Orleans, La., 1961-62-63
 All-SEC 1963; All-America 1963
 TRUAX, Chris (OG)
 Richardson, Texas, 1988-89-90-91
 TUCKER, Tim (NG)
 Meraux, La., 1987
 TULLIER, Damien (OT)
 New Orleans, La., 1996
 TULLOS, Earl R. (T)
 Bogalusa, La., 1943-44-45-46
 TULLY, Thomas N. (OG)
 Baton Rouge, La., 1979-80-81
 TUMINELLO, Joe (E)
 Brookhaven, Miss., 1952-53-54-55
 All-SEC 1954-55
 TURNER, J. Michael (Mike) (LB-OG)
 Shreveport, La., 1978-79-80-82
 TURNER, Jim (G)
 Baton Rouge, La., 1962-63
 TURNER, Lionel (LB)
 Walker, La., 2002-03-04
 TURNER, Nathan (DT)
 Farmerville, La., 1998
 TURNER, Tom (DT/OT)
 Bastrop, La., 1992-93-94-95
 TURNER, Trai (OG)
 New Orleans, La., 2012-13
 TURNER, Win (QB)
 Baton Rouge, La., 1953-54-56-57
 TWILLIE, Troy (CB)
 Slidell, La., 1994-95-97
 TYLER, Herb (QB)
 New Orleans, La., 1995-96-97-98
 TYLER, Robert (FB)
 Cleveland, Miss., 1996-97

U
 UNDERWOOD, Jason (C)
 Baton Rouge, La., 1999

V
 VALIRIN, Kenny (E)
 New Orleans, La., 1963-64
 VALENTINE, Leonard (QB)
 Marrero, La., 1987
 VALENTINE, Miles S. (OG)
 Ft. Walton Beach, Fla., 1979
 VALENTINO, Eric (OLB/DT)
 Houston, Texas, 1992-93-94-95
 VAN BUREN, Ebert (HB)
 Metairie, La., 1948-49-50
 VAN BUREN, Steve (HB)
 New Orleans, La., 1941-42-43
 All-SEC 1943
 VASTOLA, Tony (DB)
 River Ridge, La., 2000
 VAUGHN, Cameron (LB)
 Terrytown, La., 2002-03-04-05
 VENABLE, Jack
 Covington, La., 1943
 VENABLE, John
 Camden, Ark., 1951
 VENTRESS, Nigel (OLB)
 Port Arthur, Texas, 1989
 VERNON, Benton R. (C)
 Ruston, La., 1923-24-25
 VICKERS, Donald G. (C)
 Greenwell Springs, La., 1979
 VINCENT, Justin (RB)
 Lake Charles, La., 2003-04-05-06
 VINCENT, Mike (LB)
 Sulphur, La., 1963-64-65
 All-SEC 1964
 VINEYARD, Hershail (Sleepy) (G)
 Albertville, Ala., 1926-27
 VINSON, Ronnie (DB)
 New Orleans, La., 2011
 VIRGETS, Warren (E)
 Baton Rouge, La., 1950-51
 VOSS, Harold (T)
 Baton Rouge, La., 1948-49-50

W
 WADWILL, George D.
 Baton Rouge, La., 1894
 WAGNER, James, Jr. (PK)
 New Orleans, La., 1981
 WALDEN, Henry E. (E)
 Marksville, La., 1913-14
 WALES, Korey (FB)
 Kentwood, La., 1998
 WALET, P. H. (HB)
 New Iberia, La., 1911
 WALKER, Delmar (Del) (TB)
 Baton Rouge, La., 1969-70-71
 WALKER, Denard (CB)
 Garland, Texas, 1993-94-95-96
 WALKER, Jack (HB)
 Houma, La., 1936
 WALKER, R. F. (Foots) (G-T)
 Dodsion, La., 1913-16
 WALKER, Reggie (ILB)
 Shreveport, La., 1889-90-91
 WALKUP, David (LB)
 The Woodlands, Texas, 1989-90-91-92
 WALL, Benjamin B. (HB)
 Alexandria, La., 1898-99
 WALLIS, Lionel J. (SE)
 Houma, La., 1977-78-79-80
 WALSH, Ewell (G)
 Tempe, Ariz., 1949-50
 WALTON, R. H. (Tough) (T-G)
 Albermarle, La., 1914-15
 WARD, Steve (FB)
 Baton Rouge, La., 1960-61-62
 WARE, Spencer (RB)
 Cincinnati, Ohio, 2010-11-12
 WARMBROD, James (C)
 Belvidere, Tenn., 1936-37
 WARNER, Ambrose D. (HB)
 Robert, La., 1922-23-25
 WASHINGTON, Brandon (OT)
 Tuscaloosa, Ala., 2002-03-04-05
 WASHINGTON, Evan (OL)
 DeSoto, Texas, 2013
 WASHINGTON, Ricardo (TE/LB)
 Bogalusa, La., 1990-91-92-93
 WASHINGTON, Tim (DE)
 Sugar Land, Texas, 2005
 WATERMEIER, Chris (SNP)
 Metairie, La., 1992-93
 WATKINS, Slip (TB/FL)
 Ft. Lauderdale, Fla., 1988-89
 WATSON, A. Scott (S)
 Pensacola, Fla., 1979-82
 WATSON, John E. (OG)
 Bossier City, La., 1977-78-79-80
 WEATHERSBY, Robert B. (Bob) (OT)
 Athens, Ga., 1980-82
 WEAVER, A. V. (Tubbo) (T)
 Natchitoches, La., 1924
 WEAVER, Odell (HB)
 Homer, La., 1940-41
 WEAVER, Otto L. (E)
 Natchitoches, La., 1924-25
 WEBB, Charles (E)
 McComb, Miss., 1943-44
 WEBB, Kendall (OT)
 Metairie, La., 1992
 WEBER, S. R. (Chink) (E)
 Baton Rouge, La., 1924
 WEBSTER, Corey (WR/CB)
 Vacherie, La., 2001-02-03-04
 All-America 2003-04; All-SEC 2002-03-04
 WEBSTER, Rene J.
 Jeanerette, La., 1894
 WEIL, Edgar C. (FB)
 Alexandria, La., 1905-06
 WEIMAR, John
 Baton Rouge, La., 1943
 WEINSTEIN, John (DT)
 Opelousas, La., 1970
 WELKER, Jimmy (QB)
 Tarzana, Calif., 2007
 WELLS, Sean (OT)
 Jenks, Okla., 1993-94-95-96
 WELTER, J. L. (LB)
 Crowley, La., 2013
 WESLEY, Joseph (LB)
 Brookhaven, Miss., 1995-96-97-98
 WEST, Billy (FB)
 Natchitoches, La., 1949-50-51
 WEST, Brian (DE)
 West Monroe, La., 2003-04
 WEST, Jim (SB)
 Bossier City, La., 1967-68-69
 WEST, Kerry L. (OT)
 Pineville, La., 1979-80
 WESTBROOK, John T. (E)
 Baton Rouge, La., 1894-95-96-97
 WHARTON, Scott (NG)
 Baton Rouge, La., 1988-89-90-91
 WHITE, Chad (DB)
 Hammond, La., 2001-03
 White, Clifton (SS)
 Hahnville, La., 1997
 WHITE, Corey (OLB/DE)
 Shreveport, La., 1990-91-92-93
 WHITE, James R. (TE)
 Rayville, La., 1981-84
 WHITE, Lyman D., Jr. (DE)
 Franklin, La., 1977-78-79-80
 All-SEC 1978-79-80
 WHITE, Tre'Davious (CB)
 Shreveport, La., 2013

WHITFILL, Steve (DE-LB)
 Dallas, Texas, 1973-74
 WHITLATCH, Blake (LB)
 Baton Rouge, La., 1975-76-77
 WHITLEY, John (Jay) (C)
 Baton Rouge, La., 1976-77-78
 All-SEC 1978
 WHITMAN, Ralph (T)
 Jennings, La., 1938-39
 WHITTY, Marcus (TE)
 Houston, Texas, 2002
 WHITWORTH, Andrew (OT)
 Monroe, La., 2002-03-04-05
 All-SEC, 2004-05
 WHYTE, Vernon
 Tyler, Texas, 1943
 WIBEL, Garret (OL)
 Metairie, La., 2006
 WICKERSHAM, Jeff (QB)
 Merritt Island, Fla., 1983-84-85
 WILBANKS, T. E. (HB)
 Shreveport, La., 1917
 WILEY, Samuel (Chuck) (DT)
 Baton Rouge, La., 1994-95-96-97
 All-SEC 1995-96-97
 WILKERSON, Ben (C)
 Hemphill, Texas, 2001-02-03-04
 All-America, 2004; All-SEC 2003-04
 Rimington Award 2004
 WILKINS, Ray (HB)
 Homer, La., 1960-61-62
 WILLIAMS, Anthony (LB/TE)
 Monroe, La., 1989-90-91-92
 WILLIAMS, Armand (WR)
 Slidell, La., 2013
 WILLIAMS, Bobby (LB/OLB)
 Ruston, La., 1991-92-93-94
 WILLIAMS, Chris A. (CB)
 Tioga, La., 1977-78-79-80
 All-SEC 1978-80
 WILLIAMS, Darrell (FB/TE)
 Hempstead, Texas, 1988-90-91
 WILLIAMS, Germaine (FB)
 Donaldsonville, La., 1990-91-92-93
 WILLIAMS, Harvey (TB)
 Hempstead, Texas, 1986-87-89-90
 All-SEC 1980
 WILLIAMS, Henry L. (E)
 Baton Rouge, La., 1906
 WILLIAMS, John (WR)
 Breaux Bridge, La., 2009
 WILLIAMS, Kelland (RB)
 Lafayette, La., 2006-07-08-09
 WILLIAMS, Kyle (OT)
 Ruston, La., 2003-04-05
 All-SEC 2005; All-America 2005
 WILLIAMS, Lawrence (LB)
 Lake Charles, La., 1980-81-82
 WILLIAMS, Lee (ILB)
 Monroe, La., 1992
 WILLIAMS, Louis (OT)
 Ft. Walton Beach, Fla., 1997-98-99-00
 WILLIAMS, Mike (CB)
 Covington, La., 1972-73-74
 All-SEC 1973-74; All-America 1974
 WILLIAMS, Roger (WR)
 Bay St. Louis, Miss., 2000
 WILLIAMS, T. Demetri (DT)
 Plaquemine, La., 1978-79-80
 WILLIAMS, Tabari (RB)
 Hiram, Ga., 2012
 WILLIAMS, Theo (DE/OLB)
 Marrero, La., 1996-97-98
 WILLIAMS, Torran (DT)
 Miami, Fla., 2002-03
 WILLIAMS, Wayne (WR/CB)
 Brazoria, Texas, 1988-89-90-91
 WILLIAMS, Willie (TE)
 Houston, Texas, 1987-88-89
 WILLIAMS, Wylin (FL)
 New Orleans, La., 1994
 WILLIAMSON, Charles (Chuck) (TE)
 Baton Rouge, La., 1971-72
 WILLIFORD, Josh (OG)
 Othman, Ala., 2010-11-12-13
 WILLIS, Ryan (DE)
 New Orleans, La., 2004-05-06
 WILSON, Barry (C)
 New Orleans, La., 1965-66-67
 All-SEC 1967
 WILSON, Karl (DT)
 Baton Rouge, La., 1983-84-85-86
 All-SEC 1985-86
 WILSON, N. A. (Fatz) (G)
 Shreveport, La., 1926-27-28
 WILSON, Roy (E-G)
 Bossier City, La., 1930-31-32
 WILSON, Sheddick (WR)
 Thomasville, Ga., 1992-93-94-95
 All-SEC 1995
 WIMBERLY, Abner (E)
 Oak Ridge, La., 1943-46-47-48
 WINDOM, Calvin (TB)
 Orlando, Fla., 1988-89-90
 WINEY, Brandon (OT)
 Lake Charles, La., 1998-99-00
 WING, Brad (P)
 Melbourne, Australia, 2011-12
 All-SEC 2011; All-America 2011
 WINKLER, Joe (S)
 New Orleans, La., 1971-72-73
 WINSTON, Roy (Moonie) (G)
 Baton Rouge, La., 1959-60-61
 All-SEC 1961; All-America 1961
 WINTLE, James V. (Wee Willie) (QB-HB)

Leesville, La., 1921-22
 WITTEN, Jeremy (P)
 Louisville, Ky., 1997-98-99
 WOLF, Sidney K. (Lizzy) (HB)
 Baton Rouge, La., 1920
 WOOD, John (DE)
 Lake Charles, La., 1970-71-72
 All-SEC 1972
 WOOD, John (E)
 Lake City, Fla., 1954-55-56
 WOODARD, Risdon E. (Red) (T)
 Dubberly, La., 1919-20-22
 WOODLEY, David E. (QB)
 Shreveport, La., 1977-78-79
 WOODS, Al (DT)
 Elton, La., 2006-07-08-09
 WOODS, Damien (CB)
 Slidell, La., 1998-99
 WORKMAN, Marc (SNP)
 Shreveport, La., 1994
 WORKMAN, Tori (OT)
 Winston-Salem, N.C., 1992-93
 WORLEY, Mitch (LB-P)
 Dallas, Texas, 1966
 WORLEY, Wren (G)
 El Dorado, Ark., 1946-47-48
 All-SEC 1946
 WRIGHT, Andrew (TE)
 Lake Charles, La., 2006
 WRIGHT, James (WR)
 Belle Chasse, La., 2010-11-12-13
 WRIGHT, Mike (RT)
 Sulphur, La., 1968-69-70
 WROTEN, Claude (DT)
 Bastrop, La., 2004-05
 All-America 2005; All-SEC 2005
 WYATT, Bryce (DE)
 Lake Charles, La., 2001-02-03
 WYNNIE, Bob (OL)
 New Orleans, La., 1999

Y
 YATES, Bertie (Bert) (FB)
 Haynesville, La., 1932-33-34
 YATES, Jesse (E)
 N. Little Rock, Ark., 1949-50-51
 YEAGER, Rudy (T)
 Philadelphia, Pa., 1951
 YEABRY, Ronnie (OL)
 Columbia, La., 1984
 YOKUBATTIS, Mark (LB)
 Houston, Texas, 1972
 YORK, Wendell (SNP)
 Baton Rouge, La., 1999-01-02
 YOUNG, Charles G. (T-G)
 Homer, La., 1893-94
 YOUNG, Jerry (G)
 Lafayette, La., 1962-63
 YOUNG, Jimmy (CB)
 San Antonio, Texas, 1987-88-89
 YOUNG, John (C)
 Ruston, La., 1999-01-02
 YOUNG, Rodney (S/CB)
 Grambling, La., 1991-92-93-94
 YOUNGBLOOD, Tommy (DE)
 Shreveport, La., 1967-68

Z
 ZAUNBRECHER, Godfrey (C)
 Crowley, La., 1967-68-69
 All-SEC 1968-69
 ZEHYOUE, Anthony (DL)
 Liberia, 2007
 ZENON, Jonathan (DB)
 Breaux Bridge, La., 2005-06-07
 ZERINGUE, Brian (FB)
 Raceland, La., 1973
 ZICK, Francis (T)
 Phillipsburg, N.J., 1941-42
 ZIEGLER, Paul (G)
 Crowley, La., 1954-55-56
 All-SEC 1956
 ZIMMERMANN, P.J. (SNP)
 New Orleans, La., 2006
 ZINGER, Keith (TE)
 Leesville, La., 2003-04-05-07

"IT'S SATURDAY NIGHT IN DEATH VALLEY AND HERE COME YOUR FIGHTING TIGERS OF LSU!"

Hearing those words from public address announcer Dan Borne' as the Tigers enter the stadium brings chills to even the casual LSU football fan and sends shivers to those on the opposing sideline. Seven days a year, Tiger Stadium becomes the fifth largest city in the state of Louisiana as over 100,000 fans pack the cathedral of college football to watch the Tigers play.

For LSU fans, there's nothing better than spending a night in Tiger Stadium. LSU home football games are events talked about year round and happenings in Tiger Stadium are passed down from generation to generation.

For opponents, however, it's another story as Tiger Stadium is an intimidating venue that has been called one of the most dreaded road playing sites in all of college football. Seating over 100,000 fans and nicknamed "Death Valley," poll after poll has proclaimed Tiger Stadium as one of the greatest sites anywhere for a football game -- college or professional.

No Place Like Home

LSU enters the 2014 season having won 57 of its 64 games under coach Les Miles in Tiger Stadium, a stretch that dates back to the start of the 2005 season and includes wins over 17 Top 25 teams. Under Miles, the Tigers shattered the school record for consecutive home victories with 22 from Oct. 24, 2009 to Oct. 13, 2012. LSU is 87-12 at home since the 2000 season -- including perfect home records of 7-0 in 2004, 8-0 in 2006, 7-0 in 2010, 6-0 in 2011 and 7-0 in 2013. Only twice since 2000 have the Tigers lost more than one home game. LSU is a perfect 28-0 against non-conference teams at home when Miles is on the sideline.

LSU in 2013 was undefeated (7-0) at home for the fourth time in the Miles Era. The home schedule was highlighted by wins over No. 17 Florida and No. 9 Texas A&M with attendance

figures just below 93,000 for both games.

The 2012 season saw the Tigers shatter the school total attendance record, packing in a combined 741,005 fans for eight games. It represented the eighth consecutive season that LSU averaged over 92,000 fans per game. The Tigers knocked off third-ranked South Carolina, 23-21, with a spectacular fourth quarter on Oct. 13 in front of 92,734. The win was LSU's 22nd consecutive home triumph, representing a school record.

Arguably, the most anticipated game in Tiger Stadium history occurred on Nov. 3 against top-ranked Alabama.

After weeks of buildup, a school-record 93,374 fans and nearly 1,000 credentialed media saw the Tide escape with a 21-17 victory. However, the atmosphere that evening left an indelible image for many.

ESPN personality Scott Van Pelt, attending his first LSU home game, said the following two days later on his radio show: "There is nothing I would put ahead of that that I've ever seen in any sport. When you're there, you don't want to miss anything."

Fans and media came from across the globe to attend the event. Alex Ferguson of Sky Sports UK wrote, "This has been one of the greatest experiences of my life, and any self-respecting sports fan has to go to a game in Tiger Stadium." The attendance of 93,374 was the largest to ever witness a football game in the state of Louisiana.

In 2011, the Tigers capped a perfect 12-0 regular season with a 41-17 victory over No. 3 Arkansas. An attendance of 93,108 -- the third-largest in the stadium's history -- watched LSU erase a 14-0 deficit by outscoring the Razorbacks 41-3 the rest of the way. In six home games

during its SEC Championship run, LSU outscored its opponents by a combined score of 253-57. It was the first time since the 1958-59 seasons that the Tigers posted consecutive undefeated seasons at home.

LSU averaged over 92,000 fans for the seventh straight year in 2011, as a school-record average of 92,868 spectators piled into Tiger Stadium to see the Tigers play. The mark shattered the previous single-season average attendance mark set during the 2010 campaign with 92,718 fans per contest.

On Nov. 8, 2008, LSU eclipsed the 93,000-fan mark for the first time in school history when 93,039 spectators welcomed back former coach Nick Saban and top-ranked Alabama. LSU fell to the Crimson Tide, 27-21 in overtime, in what was then the most to ever see a game in Tiger Stadium. That mark fell in 2009

"Dracula and LSU Football are at their best after the sun goes down"

-Beano Cook, ESPN

when once again the nation's top-ranked team, the Florida Gators, played under the lights on Oct. 10. A then-school-record 93,129 fans watched Florida defeat LSU, 13-3.

The Tigers posted a 6-1 home mark during their 2007 national championship season, including a thrilling 28-24 victory on Oct. 6 over Florida that was played before a crowd of 92,910 and a national primetime audience on CBS. Legendary CBS Sports announcer Verne Lundquist to this day says it is the loudest he has ever heard a stadium during a broadcast.

The 2005 season saw Tiger Stadium play host to its first Monday night game as LSU dropped an overtime thriller to Tennessee after the game was postponed two days due to Hurricane Rita. The LSU-Tennessee contest was the most-watched college football game in the history of ESPN2 as 2.77 million homes tuned in.

Due to the devastation to New Orleans and the Louisiana Superdome by Hurricane Katrina, Tiger Stadium served as the playing site for four New Orleans Saints games in 2005, as well as hosting the Tulane-Southeastern Louisiana contest. In all, 11 games (seven NCAA and four NFL) were played in Tiger Stadium during the 2005 season.

Part of the lore of Tiger Stadium is the tradition of playing games at night, an idea that was introduced in 1931 against Spring Hill (a 35-0 LSU victory). In 2006, LSU celebrated its 75th year of playing night football in Tiger Stadium. Since that first night game in 1931,

LSU has played the majority of its games at night and the Tigers have fared much better under the lights than during the day. Since 1960, LSU is 231-61-4 (.787) at night in Tiger Stadium compared to a 29-26-3 (.526) record during the day over that span. Since 2000, LSU is 65-6 in night games and head coach Les Miles is 40-2 in Saturday night games in Death Valley.

CBSSports.com's Dennis Dodd wrote in Oct. 2009 of LSU's fabled night history, "It has turned the knees of All-Americans to goo. It has caused coaches to lose their coaching minds. It only happens at a special space at a special time. LSU can be up, LSU can be down, but LSU's best weapon remains ... sunset."

LSU has averaged 77,647 spectators for each of its 362 battles in Tiger Stadium since the NCAA began compiling official attendance figures in 1957. Since the start of the NCAA's attendance compilations, LSU has finished in the nation's top 10 in average attendance in 50 of the past 57 seasons. The Tigers have drawn 28,108,185

fans since 1957. LSU passed the 25,000,000-mark in all-time attendance in 2009.

Tiger Stadium first opened its gates to fans in the fall of 1924 as LSU hosted Tulane in the season finale. Beginning with that first game in Tiger Stadium, LSU has posted a 398-144-18 (.727) mark in Death Valley. LSU's overall home record since the start of football in 1893 is 478-165-19 (.736).

Testimonials

Tiger Stadium tradition and lore has seen its share of national publicity as one of the most talked about venues in all of sports.

In 1998, Sport Magazine named Tiger Stadium "the most feared road playing site in America," and in 1996, ESPN named LSU's pre-game party the best in all of America. Those surveys supported the previous polls by Gannett News Service in 1995, The Sporting News in 1989 and the College Football Association in 1987, that depict Tiger Stadium as the most difficult place for a visiting team to play.

Sports Illustrated's Rick Reilly, in a column comparing college football to professional football, penned that "College football is LSU's Tiger Stadium at night." ESPN's Chris Fowler called LSU his favorite gameday experience in the Sports

Illustrated's On Campus issue in 2003.

In 2002, after a 33-10 non-conference win over Miami (Ohio), UM coach Terry Hoeppner said of Tiger Stadium, "that's as exciting an environment as you can have. I thought the crowd was a factor for us because we had communication problems we haven't had at Michigan and Ohio State."

After a victory before a national television audience on ESPN in 2001, ESPN sideline reporter Adrian Karsten said, "Death Valley in Baton Rouge is the loudest stadium I've ever been in. There are very few stadiums in America worth a touchdown, but the Bayou Bengals certainly have that advantage in Tiger Stadium."

In 2007, the acclaim continued when The Bleacher Report ranked "Death Valley" as the third toughest venue in the world to play in. LSU's run to a national title and record crowds led ESPN.com to proclaim Tiger Stadium as "The Scariest Place to Play in America" for an opposing team in a list of stadium rankings.

Wright Thompson of ESPN.com wrote in 2008, "It was electric. When Death Valley is rocking, it seems as if it might actually take flight. On Saturday, I went back to Baton Rouge to see Alabama barely beat LSU, and was, once again, reminded

Tiger Stadium transforms into a country music cathedral each May with the three-day Bayou Country Superfest, an annual festival that is one of the top tourist destinations in Baton Rouge and the South. BCS has seen the likes of Kenny Chesney, Zac Brown Band, Tim McGraw, Carrie Underwood, Rascal Flatts, Jason Aldean and Keith Urban.

that Tiger Stadium is the best place in the world to watch a sporting event."

The stadium's sheer noise and tradition has carried into a new decade. In 2010, The Sporting News proclaimed Tiger tailgating and "Saturday Night in Death Valley" as the top gameday tradition in all of college football. That same year, the Associated Press named Tiger Stadium as the top place to tailgate in college football.

Following the 2012 season, Athlon Sports wrote, "Be it the vast and unique tailgating menu or Richter Scale-inducing fans, few places in the nation can send chills down your spine like a game at Tiger Stadium. As one of the loudest and most rabid atmospheres in the nation, LSU boasts one of the most daunting home-field advantages in college football – especially at night."

Great Moments

The 2007 national championship season featured some of Tiger Stadium's most exciting moments, including a 28-24 win over Florida on Oct. 6. Top-ranked LSU overcame a 10-point fourth-quarter deficit to beat the ninth-ranked Gators in front of 92,910 fans – then the largest crowd in stadium history – and a primetime CBS national television audience. Just two weeks later, Matt Flynn connected with Demetrius Byrd on a 22-yard TD pass with one second remaining to give LSU a 30-24 victory over Auburn in a game televised by ESPN. LSU

rallied from deficits of 17-7 at halftime and 24-23 with three minutes left in the contest to capture the electrifying win.

Though already considered one of the most raucous stadiums in all of college football, the 2003 season saw Tiger Stadium take it to another level during LSU's national title run, as the team, along with the fans, captivated the national media almost on a weekly basis. CBS televised Matt Mauck's last-minute game-winning pass to Skyler Green against Georgia before a crowd of 92,251, while ESPN was on hand for a dominating 31-7 victory over Auburn. The Tigers closed out the 2003 home slate with a 55-24 win over Arkansas before what was then the second-largest crowd in school history (92,213). The contest was televised to a national audience by CBS and the win propelled LSU to the SEC Championship Game.

In 2001, the Tigers clinched a berth in their first SEC Championship Game with a 27-14 victory over Auburn in the season finale in Tiger Stadium. After the contest, thousands of Tiger fans spilled onto the stadium floor to celebrate the victory. The Auburn game was traditionally played earlier in the season, but the attacks of September 11 postponed the contest until the final week of the regular season.

In 2000, the goal posts came down twice. Immediately after the Tigers upset then-No. 11 ranked Tennessee 38-31 in overtime,

the capacity crowd of 91,682 flowed onto the field of Tiger Stadium to celebrate the victory. Hundreds of students lined the sidelines and the back of the north end zone as the Tigers held the Vols scoreless in overtime for the victory.

The goal posts came down again in the final home game of the 2000 season as the Tigers posted a 30-28 win over Alabama, their first victory over the Crimson Tide in Tiger Stadium since 1969.

The goal posts came down for the first time in 1997 as all of America witnessed one of the most explosive nights in the history of the grand stadium when the Tigers upended No. 1-ranked Florida before a national television audience. A sea of Tiger fans swamped the floor of Tiger Stadium as both goal posts came crashing down – a scene that was replayed countless times on college football highlight shows.

Perhaps the most famous moment in Death Valley history took place on "The Night The Tigers Moved the Earth," Oct. 8, 1988. When Tiger quarterback Tommy Hodson threw to Eddie Fuller for a winning touchdown against Auburn, the explosion of the crowd was so thunderous that it caused an earth tremor that registered on a seismograph meter in LSU's Geology Department across campus.

Then there was the night the Tigers nearly upset No. 1-ranked Southern Cal before a sellout crowd on Sept. 28, 1979.

The Tigers came up short, but the crowd roared from kickoff to final gun in a game many ardent LSU followers rank as the loudest in stadium history.

And of course there was Halloween night 1959, when Billy Cannon made his famous 89-yard punt return to lead No. 1 LSU past No. 3 Ole Miss. Legend has it that families living near the campus lakes came running out of their homes in fear of the noise erupting around them.

Those are the highlights, some of which have shaped the character of this great stadium. But week in and week out each fall, a new chapter unfolds in the history of Death Valley.

Aside from football, Tiger Stadium has served as a concert venue since 2010. Each spring for the past five years, Death Valley has played host to "Bayou Country Superfest", a three-day country music festival that has featured the likes of Kenny Chesney, Tim McGraw, Zac Brown Band, Rascal Flatts, Keith Urban, Carrie Underwood, Jason Aldean and Luke Bryan.

History

The home of one of football's proudest traditions, Tiger Stadium once served as a dormitory for approximately 1,500 students, and while Broussard Hall, then LSU's athletics dormitory, was being renovated during the fall of 1986, the LSU football players lived in Tiger Stadium.

The original phase of construction was completed in 1924. This first phase included the east and west stands, which seated about 12,000. Seven years later (1931), the sides were extended upward to accommodate an additional 10,000 fans, raising the capacity to 22,000. In 1936, the stadium seating capacity was increased to 46,000, with the addition of 24,000 seats in the north end, making Tiger Stadium into a horseshoe configuration.

The next phase of construction took place in 1953 when the stadium's south end was closed to turn the horseshoe into a bowl, increasing the seating capacity to 67,720.

The original upper deck atop the west stands was completed in 1978, and it added 8,000 seats to the stadium's capacity. Additional seating in two club level sections, which flanked the existing press box, brought the total addition to approximately 10,000 seats and raised the stadium's capacity to approximately 78,000.

Refurbishing began on the stadium in the summer of 1985, when the east and west stands were waterproofed, and 25,000 chair back seats were added to replace the older "bench" type seats. Another phase of improvements was completed in 1987 when the north and south stands were waterproofed and newer bleachers were again installed to replace the older ones.

The playing field was moved 11 feet south in 1986 to provide more room between the back line of the North End Zone and the curvature of the stadium fence, which surrounds the field. It also put the playing area in the exact center of the arena's grassy surface.

Prior to the 1987 season, more seats were installed at the upper portion of the west lower stands in Tiger Stadium. Also, the stadium's seating arrangement was renumbered to make all seats a uniform size. The addition of bleacher seating in 1988 brought the capacity to 80,150, but the elimination of some bleacher seating after the 1994 season dropped the capacity to 80,000.

Now the sixth-largest on-campus stadium in college football, Tiger Stadium continues to provide fans with the ultimate college football experience. Eleven years ago, 11,600 seats were

added with the installation of the east upper deck, bringing the capacity to nearly 92,000. In addition to the new east upper deck, 70 skyboxes, called "Tiger Dens," were built, giving Tiger fans luxury accommodations. The addition of the 11,600 seats in 2000 marked the first expansion to Tiger Stadium since 1978, when the original west upper deck was completed.

The distinctive environment of Tiger Stadium became even more pronounced in 2005 as the ambitious West Upper Deck project was virtually completed. Construction on the project -- which began immediately after LSU's home finale against Ole Miss in November of 2004 -- carried a \$60 million price tag and rebuilt over 3,200 special amenity seats as a well as a state-of-the-art press box to Tiger Stadium. The west side renovation, which included the removal and rebuilding of the upper deck to mirror the east side upper deck, was finished during the 2006 season.

In 2009, major technological advances were made when Tiger Stadium added an 80-foot wide high-definition video board to the north endzone of the facility. Called one of the largest video boards in all of college athletics, the HD board measures 27-feet high and 80-feet wide.

In August 2010, LSU Vice Chancellor and Director of Athletics Joe Alleva and the Tiger Athletic Foundation launched a campaign to preserve and restore the look of Tiger Stadium. The 428 windows on the north side of the stadium were completely refurbished. The 300 remaining windows on the east and west sides of the stadium were completed for the 2013 season.

Prior to the 2012 season, construction was completed on the first part of the west side plaza that includes new gates, All-American and Hall of Fame plazas and the national championship plaza

that showcases the past, present and future of LSU football. Construction on the north plaza of Tiger Stadium was completed prior to the 2013 season.

The 2012 season saw a new tradition established at Tiger Stadium. Following an LSU victory, the north end of the stadium lights up in “victory gold.” The new unique look is a part of a state-of-the-art lighting system that was installed prior to the season that turns the upper archways of the north end of the stadium to purple and gold. Also prior to the 2012 campaign, letters spelling out Tiger Stadium were installed on the west side.

In April 2012, a new exciting era of Tiger Stadium was unveiled by Alleva. Construction is well underway for 66 suites, approximately 3,000 club seats above the existing south end zone seats, as well as 1,400 general public seats above the new suite and club seating to be completed by the 2014 season. The project, privately funded by Tiger Athletic Foundation, will bring the capacity of Tiger Stadium to 102,321, making it the fifth-largest stadium in the nation.

For more information,
visit www.preservedeathvalley.org.

Tiger Stadium Records

INDIVIDUAL RECORDS

	LSU	OPPONENTS
RUSHING		
Yards	250 by Alley Broussard (Ole Miss, 2004)	291 by Shaun Alexander (Alabama, 1996)
Attempts	43 by Charles Alexander, 1977	
Touchdowns	4 - four times (last: LaBrandon Toefield (Utah State, 2001)	4 by Shaun Alexander (Alabama, 1996)
Longest rush	88 yards by Adrian Dodson (Tulane, 1940)	
PASSING		
Yards	438 by Tommy Hodson (Tennessee, 1989)	464 by Rex Grossman (Florida, 2001)
Completions	33 by Jeff Wickersham (Mississippi St., 1983)	37 (twice; last: A.J. Suggs, Tennessee, 2000)
Attempts	58 by Josh Booty (Auburn, 1999)	72 by Levi Brown (Troy, 2008)
Touchdowns	5 by Zach Mettenberger (UAB, 2013)	5 by Rex Grossman (Florida, 2001)
Longest Pass	82 yards - Steve Ensminger to Carlos Carson (Georgia, 1978)	93 yards - David Greene to Tyson Browning (Georgia, 2003)
TOTAL OFFENSE		
Plays	61 by Josh Booty (Auburn, 1999)	74 by Levi Brown (Troy, 2008)
Yards	433 by Tommy Hodson (Tennessee, 1989)	463 by Rex Grossman (Florida, 2001)
RECEIVING		
Receptions	14 by Wendell Davis (Ole Miss, 1986)	12 by David Martin (Tennessee, 2000)
Yards	248 by Todd Kinchen (Mississippi St., 1991)	175 by Brandon Middleton (Houston, 2000)
Touchdowns	5 by Carlos Carson (Rice, Sept. 24, 1977)	2 by many
RETURNS		
Punt Returns	7 (twice; last: Eddie Kennison, Kentucky, 1994)	
Punt Return Yards	163 by Trindon Holliday (North Texas, 2008)	
Kickoff Returns	7 by Trindon Holliday (Georgia, 2008)	
Kickoff Return Yards	164 by Trindon Holliday (Georgia, 2008)	
Long Punt Return	100 by Eddie Kennison (Mississippi St., 1994)	
Long Kickoff Return	100 by Eric Martin (Kentucky, 1981)	
Long Missed FG Return	100 by Odell Beckham Jr. (UAB, 2013)	
ALL-PURPOSE		
Yards	376 by Kevin Faulk (Houston, 1996)	
SCORING		
Points	30 by Carlos Carson (Rice, 1977)	24 - twice (last: Peyton Hillis, Arkansas, 2007)
DEFENSE		
Tackles	21 by Al Richardson (South Carolina, 1982)	
Sacks	3 (by several; last: Gabe Northern, North Texas, 1995)	
Interceptions	3 (twice; last: Craig Burns, Ole Miss, 1970)	
KICKING		
Field Goals	4 by several (last: Josh Jasper vs. Arkansas, 2009)	
Longest Field Goal	54 yds. by Wade Richey (Kentucky, 1996)	
PATs Made	10 by Bobby Moreau (Rice, 1977)	
Longest Punt	71 by Matt DeFrank (Notre Dame, 1986)	

TEAM RECORDS

	LSU	OPPONENTS
RUSHING		
Rushing Attempts	83 (Wyoming, 1977)	71 (Mississippi State, 1991)
Rushing Yards	503 (Oregon, 1977)	422 (Mississippi State, 1991)
Rushing TDs	8 (Tulane, 1961)	5 - three times (last: Arkansas, 2007)
PASSING		
Passes Attempted	69 (Auburn, 1999)	72 (Troy, 2008)
Passes Completed	31 (Tennessee, 1989)	37 (Tennessee, 2000)
Completion Pct.	85% (UAB, 2013)	80% (Florida, 1993)
Passing Yards	485 (Western Carolina, 2000)	504 (Florida, 2001)
Passes Had Int.	6 (Tennessee, 1939)	5 (Texas A&M, 1986)
TD Passes	7 (Ohio University, 1989)	6 (Florida, 2001)
OFFENSE		
First Downs	35 (Mississippi State, 1969)	33 (Alabama, 1989)
Total Offensive Att.	99 (Tulane, 1969)	89 - three times (last: Troy, 2008)
Total Offensive Yards	746 (Rice, 1977)	644 (Alabama, 1989)
Fumbles Lost	5 - three times (last: Mississippi St., 1945)	
Total Turnovers	8 (Tulane, 1944)	
SCORING		
Points in a Quarter	35 (Rice, 1977 - 3rd Quarter)	24 (Miami, 1988 - 4th Quarter)
Points in a Half	49 (Louisiana Tech, 2003 - First Half); (Rice, 1977 - Second Half)	
Points in First Half	49 (Louisiana Tech, 2003)	
Points in Second Half	49 (Rice, 1977)	
Most Points	77 (Rice, 1977)	58 (Florida, 1993)
Most Point, Both Teams	98 (Arkansas def. LSU, 50-48 in 3 OTs, 2007)	

Longest Tiger Stadium Winning Streaks

	WINS	YEARS	BEGAN	SNAPPED
1.	22	2009-12	Oct. 24 def. Auburn, 31-10	Nov. 3 lost to Alabama, 21-17
2.	19	2005-07	Oct. 15 def. Florida, 21-17	Nov. 23 lost to Arkansas, 50-48 (3OT)
3.	17	1935-38	Oct. 5 def. Texas, 18-6	Sept. 24 lost to Ole Miss, 20-7
4.	15	1971-73	Sept. 18 def. Texas A&M, 37-0	Nov. 22 lost to Alabama, 21-7
5.	14	1957-60	Sept. 28 def. Alabama, 28-0	Oct. 1 lost to Baylor, 7-3
6.	10	2003-05	Oct. 25 def. Auburn, 31-7	Sept. 26 lost to Tennessee, 30-27 (OT)

Top 25 Tiger Stadium Crowds

NO.	ATT.	OPPONENT	DATE	RESULTS
1.	93,374	Alabama	Nov. 3, 2012	Lost, 21-17
2.	93,129	Florida	Oct. 10, 2009	Lost, 13-3
3.	93,108	Arkansas	Nov. 25, 2011	Won, 41-17
4.	93,098	Auburn	Oct. 22, 2011	Won, 45-10
5.	93,039	Alabama	Nov. 8, 2008	Lost, 27-21 (OT)
6.	93,022	Florida	Oct. 8, 2011	Won, 41-11
7.	93,013	Arkansas	Nov. 28, 2009	Won, 33-30 (OT)
8.	92,982	Georgia	Oct. 25, 2008	Lost, 52-38
9.	92,980	Florida	Oct. 12, 2013	Won, 17-6
10.	92,969	Alabama	Nov. 6, 2010	Won, 24-21
11.	92,949	Texas A&M	Nov. 23, 2013	Won, 34-10
12.	92,932	Tennessee	Oct. 2, 2010	Won, 16-14
13.	92,917	Western Kentucky	Nov. 12, 2011	Won, 42-9
14.	92,915	Ole Miss	Nov. 20, 2010	Won, 43-36
15.	92,910	Florida	Oct. 8, 2007	Won, 28-24
16.	92,872	Ole Miss	Nov. 17, 2012	Won, 41-35
17.	92,831	Mississippi State	Nov. 10, 2012	Won, 37-17
18.	92,804	Washington	Sept. 8, 2012	Won, 41-3
19.	92,739	Virginia Tech	Sept. 8, 2007	Won, 48-7
20.	92,734	South Carolina	Oct. 13, 2012	Won, 23-21
21.	92,710	Mississippi State	Sept. 27, 2008	Won, 34-24
22.	92,664	Auburn	Oct. 22, 2005	Won, 20-17 (OT)
23.	92,660	Kentucky	Oct. 1, 2011	Won, 35-7
24.	92,654	Auburn	Oct. 24, 2009	Won, 31-10
25.	92,649	Ole Miss	Nov. 22, 2008	Lost, 31-13

LSU Win-Loss Records in Tiger Stadium

1924:	0-1-0	1943:	4-1-0	1962:	4-1-1	1981:	3-4-0	2000:	6-1-0
1925:	4-2-0	1944:	1-4-1	1963:	5-1-0	1982:	5-1-1	2001:	5-2-0
1926:	3-1-0	1945:	4-2-0	1964:	4-1-1	1983:	2-5-0	2002:	6-1-0
1927:	2-1-0	1946:	6-1-0	1965:	6-1-0	1984:	5-1-0	2003:	6-1-0
1928:	4-0-0	1947:	4-1-0	1966:	3-2-1	1985:	4-1-1	2004:	7-0-0
1929:	5-1-0	1948:	3-4-0	1967:	5-2-0	1986:	5-2-0	2005:	5-1-0
1930:	5-0-0	1949:	7-1-0	1968:	5-1-0	1987:	5-1-1	2006:	8-0-0
1931:	3-1-0	1950:	3-2-1	1969:	6-0-0	1988:	5-1-0	2007:	6-1-0
1932:	3-1-1	1951:	4-2-1	1970:	6-1-0	1989:	2-4-0	2008:	5-3-0
1933:	5-0-2	1952:	0-5-0	1971:	5-2-0	1990:	5-1-0	2009:	6-1-0
1934:	3-1-1	1953:	3-2-1	1972:	7-0-0	1991:	2-4-0	2010:	7-0-0
1935:	4-1-0	1954:	3-3-0	1973:	6-1-0	1992:	2-5-0	2011:	6-0-0
1936:	6-0-0	1955:	2-2-1	1974:	5-1-0	1993:	3-3-0	2012:	7-1-0
1937:	7-0-0	1956:	1-4-0	1975:	3-3-0	1994:	2-4-0	2013:	7-0-0
1938:	5-2-0	1957:	4-2-0	1976:	6-0-1	1995:	5-1-0	Total	398-144-18
1939:	2-4-0	1958:	5-0-0	1977:	5-2-0	1996:	6-1-0		
1940:	5-2-0	1959:	6-0-0	1978:	5-1-0	1997:	4-3-0		
1941:	3-3-2	1960:	4-2-0	1979:	4-3-0	1998:	3-3-0		
1942:	6-0-0	1961:	6-0-0	1980:	5-1-0	1999:	3-4-0		

Tiger Stadium Attendance (1957-2013)

YEAR	G	ATT.	AVG.	NCAA RANK	YEAR	G	ATT.	AVG.	NCAA RANK	YEAR	G	ATT.	AVG.	NCAA RANK
1957	6	297,953	49,659	8	1976	7	452,921	64,703	7	1995	6	446,148	74,358	11
1958	5	296,576	59,315	3	1977	7	455,433	65,062	9	1996	7	556,631	79,519	8
1959	7	408,727	58,390	3	1978	6	446,392	74,399	6	1997	7	561,629	80,233	9
1960	6	318,899	53,150	7	1979	7	507,984	72,569	7	1998	6	481,739	80,290	10
1961	6	381,409	63,568	3	1980	6	444,703	74,617	7	1999	7	551,780	78,826	11
1962	6	397,701	66,284	3	1981	7	513,850	73,407	8	2000	7	614,704	87,815	5
1963	6	396,846	66,141	2	1982	7	537,012	76,716	6	2001	7	633,440	90,491	5
1964	6	380,687	63,448	4	1983	7	535,432	76,490	6	2002	7	632,147	90,307	5
1965	7	457,733	65,390	4	1984	6	467,746	77,958	6	2003	7	636,817	90,974	6
1966	6	386,098	64,350	4	1985	6	454,182	75,697	9	2004	7	638,462	91,209	6
1967	7	454,101	64,872	4	1986	7	546,129	78,018	7	2005	6	549,480	91,580	6
1968	6	396,774	66,129	5	1987	7	541,307	77,330	7	2006	8	737,696	92,212	6
1969	6	388,461	64,744	7	1988	6	464,006	77,334	7	2007	7	648,334	*92,619	6
1970	7	436,823	62,403	9	1989	6	425,334	70,889	12	2008	8	739,065*	92,283	7
1971	7	463,491	66,213	5	1990	6	429,480	71,580	13	2009	7	647,420	92,489	7
1972	7	470,078	67,154	7	1991	6	412,476	68,746	16	2010	7	649,023	92,718	8
1973	7	474,108	67,730	5	1992	7	470,546	67,221	13	2011	6	557,210	92,868	7
1974	6	395,587	65,931	6	1993	6	361,632	60,272	20	2012	8	741,005	92,626	7
1975	6	386,171	64,362	9	1994	6	390,741	65,124	14	2013	7	639,927	91,418	8
										Total: 362 28,108,185 77,647				

There's Proof in the Polling

2013

Athlon Sports ranks Tiger Stadium as the top venue in college football, proclaiming there is nothing better in the sport than a night game in "Death Valley"

2012

CNN reveals its top tailgating destinations in football and LSU's gameday experience is No. 1

2011

A CBSSports.com poll ranking America's best stadiums votes Tiger Stadium No. 1, encompassing the venue's tradition, architecture, fans and atmosphere

2010

The Sporting News and Associated Press proclaim Tiger tailgating and Saturday

Night in Death Valley as the top gameday traditions in all of college football.

2007

ESPN.com proclaims Tiger Stadium "The Scariest Place To Play in America" for an opposing team in a list of stadium rankings.

2007

The Bleacher Report ranks Tiger Stadium as the third toughest venue in the world to play in. Death Valley was only one of three American venues to make the list, surpassing the likes of Lambeau Field and Yankee Stadium.

1998

Sport Magazine names Tiger Stadium "the most feared road playing site in America."

1996

ESPN proclaims LSU's pregame party to be the best in college football.

1995

Gannett News Service, in a poll of college football head coaches, names Tiger Stadium as the most dreaded road playing site in America.

1989

The Sporting News ranks Tiger Stadium No. 1 among "The 10 best places to attend a college football game."

1987

The College Football Association, in a poll of the nation's Division I-A head coaches, determines that Tiger Stadium is the most difficult place for a visiting team to play.

Ronald Anderson
Baton Rouge, La.
District 6

Scott Angelle
Breaux Bridge, La.
District 3

Scott Ballard
Covington, La.
District 1

R. Blake Chatelain
Alexandria, La.
District 5

Garret "Hank" Danos
Larose, La.
District 3
Past Chairman

Ann Duplessis
New Orleans, La.
District 2
Chair-Elect

Stanley J. Jacobs
New Orleans, La.
District 1

Raymond Lasseigne
Bossier City, La.
District 4

Jack Lawton
Lake Charles, La.
District 7

Lee Mallett
Lake Charles, La.
District 7

Rolfe McCollister
Baton Rouge, La.
District 6

James Moore
Monroe, La.
District 5

J. Stephen Perry
New Orleans, La.
District 2

Robert Yarborough
Baton Rouge, La.
Member-At-Large
Chairman

Brandon Crain
Alexandria, La.
Student Member

Dr. F. King Alexander

President/Chancellor, LSU

Dr. F. King Alexander was named the incoming president and chancellor of Louisiana State University, which has an annual budget of \$3.4 billion and more than 54,000 students. He was appointed to the position by the LSU Board of Supervisors in March 2013 and assumed the position on July 1, 2013.

Prior to being named the incoming president, Dr. Alexander was president of California State University, Long Beach (2006-2013) one of the nation's largest public universities located in southern California.

During his more than seven-year tenure at California State University, Long Beach, Dr. Alexander was twice named the California State University Student Association (CSSA) "President of the Year," which represents all 23 California State Universities and its over 440,000 students.

Prior to becoming president of California State University, Long Beach, Dr. Alexander was president of Murray State University in Kentucky (2001-2005) and was a faculty member at the University of Illinois, Champaign-Urbana, where he was the director of the graduate higher education program.

A Kentucky native who grew up in north Florida, Dr. Alexander received his Ph.D. from the University of Wisconsin-Madison in higher education administration with a focus on finance and educational policy analysis, and a Master of Science degree from the University of Oxford, Oxford, England in comparative educational studies.

As a teacher and administrator, Dr. Alexander has received many honors, including the University of Wisconsin-Madison School of Education Alumni Achievement Award (2002) and has research

university faculty affiliations at the University of Wisconsin-Madison Center for the Study of Postsecondary Education (WISCAPe) and Cornell University Higher Education Research Institute (CHERI).

Alexander is an internationally-respected expert in higher education finance and public policy and frequently publishes in national journals and for organizations in this field. He has served as a reviewer, an editorial board member, and a university instructor and faculty member, teaching courses in higher education finance, law, history and current events.

Dr. Alexander also has been asked to represent public higher education colleges and universities on numerous occasions to the United States Congress on issues of college affordability, student indebtedness, and institutional efficiency and effectiveness in efforts to address many of the growing challenges facing American higher education. Due to his national recognition and involvement on higher education issues, Dr. Alexander has served on numerous U.S. higher education and statewide organizational leadership boards where he remains very active.

Dr. Alexander and his wife, Shenette, have three children: Kylie, Savannah and Madison.

Dr. Bill Demastes

Faculty Athletics Representative

Dr. Bill Demastes, a professor of English at LSU, is in his third year as Faculty Athletics Representative. Dr. Demastes earned his Ph.D. in English in 1986 from the University of Wisconsin-Madison with a Field of Study of Drama as Genre and a specialization in 20th-Century American and British Drama. He

earned his masters in English in June 1979 from the University of Georgia in Athens where he specialized in 19th-Century American Literature.

At LSU, he served as Associate Dean of the College of Arts and

Sciences from 2001-2004 and Director of Undergraduate Studies for the Department of English from 1999-2001 and 2010-11. He has also served as Associate Chair of the Department of English (1998-99); Director of the Master of Arts in Liberal Arts Program (1996-2004); and, Director of Graduate Studies in the Department of English (1992-94; 2006-06).

He was honored with the LSU Alumni Association Faculty Excellence Award in 2000 and in 2002 won the LSU Distinguished Faculty Award. He was named in 2009 an LSU Rainmaker which is given to the top 100 LSU Faculty. In 2010 and 2013 he received the Tiger Athletic Association Undergraduate Teaching Award University College, and in the summer of 2011, he was named the Harry Ransom Summer Fellowship recipient by the University of Texas.

Joe Alleva

LSU Vice Chancellor/Director of Athletics

LSU

Joe Alleva continues to bring unprecedented national recognition to LSU as Vice Chancellor and Director of Athletics. Under Alleva's leadership, LSU enjoys one of the country's premier athletics programs with success on and off the field of competition. Now in his seventh year at LSU, Alleva is dedicated to athletic and academic excellence, and he is committed to providing the opportunities and the resources necessary for student-athletes to excel in competition, in the classroom and in the community. Alleva joined the LSU family on April 4, 2008 after a highly successful tenure as director of athletics at Duke University for 10 years. Alleva's role at LSU was further expanded in August of 2009 when vice chancellor was added to his title by the LSU Board of Supervisors. It is the first time in school history that the director of athletics has also held a vice chancellor position.

Alleva is currently serving a five-year term on the prestigious NCAA Men's Basketball Committee, enhancing his reputation as one of the most respected athletic administrators in the country. Alleva has been appointed to numerous national committees throughout his career, including the Football Bowl Certification Committee, the NCAA Division I Championships/Competition Cabinet and several Southeastern Conference and Atlantic Coast Conference committees.

Upon his arrival at LSU, Alleva unveiled a strategic master plan for the LSU athletics program – "LSU: Thru and True" – to ensure the advancement and future of LSU Athletics as an exemplary enterprise. The central mission of the plan is to create an environment for student-athletes to reach their ultimate potential, prepare them to be champions in life and to set out goals and values for the entire athletics program.

Living up to Alleva's mantra of "competition, classroom, community," LSU student-athletes in 2013-14 logged more than 4,732 hours in community service work across 21 sports through LSU's "Geaux Givers" program. And a total of 88 proud Tigers received their degrees from the university during LSU commencement ceremonies in December and May. LSU's overall graduation success rate for all student-athletes has grown from 69 percent in 2008 to 81 percent in 2013.

With a strong commitment to academics, Alleva ensures that the Cox Communications Academic Center for Student-Athletes is a first-class facility that provides student-athletes the resources necessary for success in the classroom and personal development. And with an emphasis on community service and outreach programs, the implementation under Alleva's direction of the "Geaux Givers" fosters a relationship between the local community and LSU student-athletes, who regularly participate in philanthropic events. Alleva has bolstered the athletic department's L-Club program to reach out and connect with former student-athletes, and he has supervised the thriving "Project Graduation" program in which many former student-athletes have returned to LSU to earn their degrees.

Alleva's tenure has been distinguished by a number of significant athletic achievements, including four straight 10-win seasons by the football team, a

baseball national championship and two College World Series berths, two consecutive women's basketball Sweet 16 appearances, three gymnastics Super Six berths, a softball College World Series appearance and 15 NCAA Top 5 finishes indoors and outdoors by the men's and women's track and field teams.

LSU under Alleva's leadership claimed the 2009 baseball College World Series title, and the Tigers have earned 30 individual NCAA championships in the sports of men and women's track and field, gymnastics, men's golf and women's golf. LSU has captured 12 Southeastern Conference team championships, including the 2011 football crown, and the Tigers have won 80 individual SEC titles during Alleva's term. The Tigers in 2011-12 finished fourth in both the men's and women's Capital One Cup competition that identifies athletic excellence. LSU was one of only two schools in the country – and the only one in the SEC – to rank in the top four in both categories.

LSU's prominence was evident again in the final 2013-14 Learfield Sports Director's Cup standings that recognize the nation's best athletic programs, as the Tigers finished in the Top 25 for the ninth consecutive year. LSU was the only school in the Southeastern Conference to post a 10 win-season (10-3) in football, a 20-win season (20-14) in men's basketball and a 40-win season (46-16-1) in baseball.

The 2013 LSU football team recorded its seventh 10-win season in nine years and defeated Iowa in the Outback Bowl; the men's basketball team earned 20 victories for the first time since 2009; and the baseball team won its fifth SEC Tournament title in seven years and was an NCAA Tournament National Seed for the third straight season. The Lady Tiger basketball team earned his second consecutive Sweet 16 berth, and LSU gymnastics, led by National Coach of the Year D-D Breaux, enjoyed the

finest season in its illustrious history, finishing No. 3 in the nation.

The LSU men's golf team recorded its highest national finish since 1967, as the Tigers placed third at the NCAA Championships. The men's track and field team placed fourth and the women's team sixth at the NCAA outdoor meet. The softball, volleyball, swimming and diving, women's tennis and women's golf teams each participated in NCAA postseason competition. The year was also highlighted by the inaugural season of the sand volleyball program, which gives more LSU female student-athletes the opportunity to compete at the intercollegiate level.

Alleva's vision will keep LSU among the nation's leaders in athletic facilities. In the fall of 2014, LSU opens the expansion of the South End Zone of Tiger Stadium – a project that adds premium seating, general public seating and two state-of-the-art video boards – continuing an effort to augment one of the most iconic venues in all of college sports. Since 2010, Alleva has directed an aggressive campaign to preserve and enhance the appearance of Tiger Stadium that has included the installation new windows, lighting systems, gating systems, and championship plazas.

Under Alleva's direction, LSU's world-renowned track and field program in 2010 received a new running surface in Bernie Moore Stadium, and extensive renovations to the Maddox Field House in the spring of 2014 give the Tigers a first-class indoor track and field venue. Alleva directed a major renovation to the University Club golf course that was completed in September 2010 and allows the LSU men's and women's golf teams to compete on one of the most challenging courses in the country. An overhaul of the LSU soccer facility was completed in the fall of 2011, converting the venue into fan-friendly venue that has attracted record-breaking crowds.

Future plans include a new gymnastics practice facility, a new

tennis complex featuring indoor and outdoor courts, and a modern Nutrition Center for Student-Athletes, a facility that will house full-time chefs and nutritionists and provide the best dietary selections for all Fighting Tiger competitors.

Alleva is an innovator with bold ideas that benefit not only LSU but all of Greater Baton Rouge. He has been instrumental in the planning of the Bayou Country Superfest, a three-day country music concert and festival held in Tiger Stadium each spring. The event attracts over 100,000 visitors to the LSU campus and makes a tremendous economic impact upon the local community.

Alleva became director of athletics at Duke in 1998 and his impressive tenure there propelled the university into the ranks of America's top all-around collegiate programs. Among his outstanding list of accomplishments includes the greatest 10-year period in Duke Athletics, winning more ACC and NCAA championships than in any other decade in school history.

Alleva, whose hometown is Suffern, N.Y., majored in Finance at Lehigh University and received his bachelor's degree in 1975. While at Lehigh, Alleva was the quarterback of the football team and team captain in 1974. Alleva also played on the Lehigh baseball team. He served as a graduate assistant football coach and earned an MBA in 1976.

While at Duke, Alleva played a key role in Durham's community sports scene. He started Little League Baseball in Durham over 20 years ago, and also began the American Legion baseball program.

He is a member of the North Carolina American Legion Hall of Fame, Suffern High School Hall of Fame and the Rockland County Hall of Fame.

Alleva and his wife, Annie, have three children, J.D., Jeff, and Jenny, and one granddaughter.

Verge Ausberry

Senior Associate AD/Operations and Administration

A former LSU football standout, Verge Ausberry joined the athletics administrative staff in August 2001 as the Associate Athletics Director for Operations and was appointed to the position of Senior Associate Athletics Director in May 2006.

Ausberry supervises and is responsible for football, football operations, football scheduling, and football management. He also oversees the LSU men's and women's track and field programs, the equipment staff, the strength and conditioning staff, the Dr. Martin Broussard training room, the video department and football game management. Ausberry also assists the LSU President/Chancellor's Office in external and Governmental affairs.

Ausberry, from New Iberia, La., played inside linebacker for the Tigers, lettering in 1986-89. He was part of two SEC championship teams, playing on teams that went to four bowl games.

Before joining the LSU athletic administration, he was very closely involved in the athletic program, first serving for almost seven years as a member of LSU's highly regarded Academic Center for Athletes.

After leaving the Academic Center, he moved in July 1999 to the Tiger Athletic Foundation staff as part of LSU's fundraising arm.

Ausberry received his Bachelor of Science degree in education in May of 1990, his Master of Education degree in May of 1992 and his specialist in higher education administration in 2004. He is presently a doctoral candidate in higher education administration at LSU. He is married to the former Cheri Morial of New Orleans and they have two boys, Austin(9) and Jaiden(8).

Bo Bahnsen

Senior Associate AD/Compliance and Planning

Returning in 2009 to serve the department in the Compliance Office, Bahnsen is once again proving to be a very versatile member of the athletic department.

Before moving back to Compliance, Bahnsen served the previous five years, in a valuable role as Associate Athletics Director for Internal Relations, overseeing the ticket office and all customer service operations.

Prior to December of 2003, Bahnsen's primary responsibility for the previous 14 years was to serve as LSU's NCAA compliance officer.

Bahnsen served as manager of the LSU basketball team as an undergraduate at LSU. In 1982, he became the administrative assistant for the men's basketball team, where he worked for five years.

In July 1987, he became administrative assistant to Athletics Director Joe Dean, overseeing the purchasing office and departmental travel operations until his promotion in 1989. In 1989, he was assigned his primary responsibility as NCAA compliance officer as assistant athletics director, and then was promoted to associate AD in 1996.

Bahnsen has been responsible for overseeing the successful implementation of LSU's Tradition Fund Program, a football-seating plan that requires contributions for the right to purchase approximately 45,000 seats in Tiger Stadium. In 2009, he helped organize the highly successful LSU celebration of the 100th anniversary of the Men's Basketball Program.

A native of Wharton, Texas, Bahnsen attended Wharton County Junior College for two years before transferring to LSU in 1979. He earned his Bachelor of Science degree in physical education.

Bahnsen, 54, is married to the former Karen Mayson, a former LSU golfer and current head coach of the Lady Tigers golf program. The couple has two children, Darren and Devin.

Mark Ewing

Senior Associate AD/Business

Mark Ewing, a 29-year employee of Louisiana State University, is in his 13th year with the Athletics Department, and serves as the department's Senior Associate Athletics Director for Business and the department's Chief Financial Officer.

His duties as the department's Chief Financial Officer includes oversight of the departments over \$95 million budget, management of the athletic business office, oversight of all travel, human resources, and purchasing. He also supervises the Athletic Ticket Office and LSU SportShop and serves as the liaison for concession operations. He is responsible for the department's financial forecasting and provides the financial information necessary for funding athletic construction and maintenance projects. He also serves as the department's administrator for men's and women's golf.

Ewing came to athletics from LSU's Office of Budget and Planning. He served as LSU's Budget Director overseeing the development and management of the university's over \$360 million operating budget.

Ewing, who is a native of Pointe Coupee Parish, received a bachelor's degree in finance from LSU in 1978 and a master's degree in public administration from LSU in 1995.

Ewing and his wife, Gail, have three daughters: Andrea and her husband Cody Lee, Arleen and her husband John Daniel, and Molly Sue. He also has one granddaughter - Ainsley Grace.

Ronnie Haliburton

Senior Associate AD/Athletic Facility Management

Ronnie Haliburton, who served as director of facility services in the LSU Athletics Department for three years, was promoted to Associate Athletics Director for Athletic Facility Management in March 2007.

Haliburton came to the athletics department in December of 2003 from LSU's facility maintenance department, where he served as manager for five years. He was responsible for the overall management of custodial operations, special events crews, stock room inventory and equipment repair.

Haliburton played as a tight end for the LSU football team from 1986-89, and was a member of two Southeastern Conference championship teams. He later played for the Denver Broncos for three years.

He first joined LSU in an administrative capacity in 1994 as resident assistant of Broussard Hall, then the school's athletic dormitory, before moving to the weight room as a student assistant strength coach.

Haliburton became a resident manager in 1996 before being named coordinator of residence life later that year. In 1998, he became Manager of Facility Maintenance at LSU.

Eddie Nuñez

Senior Associate AD/Internal Operations

Eddie Nuñez joined the Athletics Department in October 2003 as the Director of Game and Event Management and was promoted to Associate Athletics Director for Operations and Project Development in June of 2007 and Senior Associate Athletic Director in 2009. Nuñez has 13 years of experience working in intercollegiate athletics.

As a member of the Senior Management Team, Nuñez's responsibilities include assisting in the oversight of day to day operations of the athletic department and serves as the program administrator for men's basketball program, men's and women's tennis programs. He also supervises the Event Management department as well as directs all capital projects for the Athletic Department and Tiger Athletic Foundation. Under his guidance, the athletic department has experienced over \$300 million dollars in renovations and construction of athletic facility projects. Nuñez also serves as the Athletic Department's liaison with the Tiger Athletic Foundation as well as assist in fundraising/development. During his time at LSU, he has been appointed to represent the department of athletics on various University and community committees.

Nuñez came to LSU after two and half years as the Director of Game and Event Management at Vanderbilt University. At Vanderbilt, along with directing the Game and Event Management department, he also assisted in construction of numerous facilities from the renovation of Memorial Gymnasium and addition of a new Basketball Practice Facility to the construction of their Baseball stadium. Prior to that, Nuñez served as men's basketball administrative assistant coach at Marquette University for one year and two years as men's basketball graduate assistant for coach Billy Donovan at the University of Florida. Nuñez also played two seasons on the University of Florida basketball team in 1997 and 1998. He transferred to Florida after playing two years and obtaining a degree from Miami-Dade Community College.

The native of Miami, Fla., received his Associate degree in arts and architecture from Miami-Dade Community College in 1995, his Bachelor's in Sports Management and Masters in Sports Administration from the University of Florida in 1998 and 2000, respectively. He is married to the former Jane Hess and the couple has two daughters, Elizabeth Kendall Nuñez (5) and Anna Caldwell Nuñez (2).

Miriam Segar

Senior Associate AD/Senior Woman Administrator

Former LSU women's basketball player Miriam Segar has been a part of the athletics administration since June of 1995 and was most recently named Senior Associate AD and the department's Senior Woman Administrator after having served as Associate Athletics Director for Student Services since April 2007. She had served as Assistant Athletics Director since 2004.

As LSU's Senior Woman Administrator, Segar's responsibilities include oversight of the highly successful Tiger Olympic Sports program including 17 men's and women's sports. Segar began her administrative career at LSU as the compliance coordinator where she served for three years. Following that, in 1998, Segar was named the director of the CHAMPS/Life Skills Program where she worked until 2001 when she became the Director of Student Services.

While working with CHAMPS/Life Skills, Segar guided the program to the Division I Athletic Directors Program of Excellence Award in 2001.

Prior to returning to her alma mater, Segar spent one year at the SEC office as the championships assistant and the officiating assistant, assisting in the management of all SEC championships and tournaments and the coordination of women's basketball officials.

Segar, the 2006 Athletic Department Female Alumnus of the Year, was a three-year captain for the Lady Tigers basketball team and received four letters from 1990 to 1994. She earned the 1994 NCAA Post-graduate Scholarship and was a member of the 1994 NCAA All-Academic team.

Segar and her husband Jamie have four children – Grant, Reid, Maggie and Hayes.

Brian Broussard

Associate AD/Ticket Sales and Operations

An 18-year veteran of the Athletics Department, including 14 years as ticket manager, Brian Broussard was promoted to Assistant Athletics Director for Ticket Operations in July 2007 and Associate AD in 2012.

Broussard is responsible for revenue in excess of \$50 million, which includes the management of ticket and parking sales and renewals for all sports, as well as Tradition Fund donations for football, men's basketball and baseball.

Broussard began at LSU in August 1996 as an assistant ticket manager responsible for men's basketball sales and the day-to-day operations of ticket office. In March 2000, he was promoted to ticket manager, becoming responsible for the ticketing in all sports.

Prior to joining the LSU staff, Broussard was the ticket manager at Northwestern State in 1996. He worked as a promotions assistant at the University of Miami in 1995 and was the gameday club manager for the New Orleans Saints in 1994.

The Gretna native earned his bachelor's degree in political science from LSU in 1993. He is married to the former Aimee Hodges of Alexandria.

Emmett David

Associate AD/Facility and Project Development

Emmett David joined the LSU Athletics Department in 2012 after serving as Director of the Office of Planning Design and Construction at LSU since June of 1996.

He will assist in facility and project development for the Athletic Department including the newly completed South Stadium addition and future projects for such sports as tennis and gymnastics and other property holding

enhancements.

Among his responsibilities for the University was to serve as facility officer

for Doctoral I Research Institution consisting of 11.2 million gross square feet with 250 primary buildings. He also was responsible for the 5-year Capital Outlay project planning of some \$484 million, deferred maintenance reporting and funding; and, ADA and Life Safety Code deficiency projects, budgets and tracking of expenditures of some \$200 million. He was responsible for nearly \$800,000 in physical development on campus with projects such as Choppin Annex, Residential College, Business Education Complex, Raphael Semmes Parking Garage and numerous major maintenance, repair and restoration projects.

He also coordinated and implemented master plans for such departments as Parking and Traffic, Athletics, Veterinary Medicine, Student Health Center, Union, University Recreation, South Campus and Residential Life.

David developed long range planning of future projects and the impact of associated displacement and monitored and managed space inventory and he has served as a Staff Senator.

David graduated from LSU with a Bachelor of Architecture in 1982 and his Master of Public Administration in 2006. He is a registered licensed architect by the state of Louisiana.

Emmett and his wife Maurine have two children Chloe and Gabe, who are both residents of Baton Rouge.

Mathew Shanklin

Assistant AD/Marketing

Mathew Shanklin begins his third year at LSU serving as the Assistant Athletic Director of Marketing and as the General Business Manager for LSU Sports Properties, the multi-media rights holder for Tiger Athletics. Previously, Shanklin served 20 years as the Associate Athletic Director of Marketing and Licensing at the University of Arkansas.

Shanklin supervises all operations and client services for LSU Sports Properties, while also managing the LSU

Marketing efforts. Since joining LSU, he has implemented several new initiatives including the Bengal Brigade Street team and the new Band pre-game presentation for men's basketball.

While at Arkansas, Shanklin was in charge of all department marketing/promotions, corporate sponsorships, advertising sales and coordinated all sales and programming for the football, basketball and baseball video boards. He was instrumental in developing the HogPen, a tailgating area for fans inside Baum Stadium, the Hog Spa hot tub area at Baum Stadium and the RBI Girls. Shanklin was instrumental in establishing the school's first baseball radio network in 1992, one of the nation's largest with more than 25 affiliates statewide as well as creating the first Hispanic radio network for the University of Arkansas. In 1998, Shanklin became the university's licensing coordinator and under his direction, licensing revenues increased every quarter.

Shanklin was assistant marketing director at East Carolina University for a year before going to Arkansas. He had served as an intern at Arkansas for five months before joining the ECU staff.

A 1984 graduate of South Mecklenburg (N.C.) High School in Charlotte, N.C., where he lettered in baseball and soccer, Shanklin earned his degree in communications from North Carolina-Wilmington in 1988.

A graduate of Ohio University's highly respected sports administration program, Shanklin earned a master's degree in that program in the fall of 1989.

An avid golfer, Shanklin married the former Missy Emerson of Jacksonville, Texas, in 2003. She has a daughter, Jordan (18) who attends LSU, and they are also the parents of Barbara Blake (8) and Isabella Grace (6).

Michael Bonnette

Clyde Verdin

Bill Franques

Steve Franz

Kent Lowe

Krystal Faircloth

Matt Dunaway

Hannah Brinks

Jake Terry

Stephanie Lyles

Will Stafford

Pam LeBlanc

Michael Bonnette

Senior Associate AD/Sports Information

Michael Bonnette enters his 15th year as LSU's Sports Information Director and second as Senior Associate Athletic Director after being promoted to his current position in the fall of 2013. Bonnette held the title of Associate Athletic Director from April of 2007. Bonnette was originally elevated to Sports Information Director in August of 2000 and then promoted to Assistant Athletic Director in July of 2004.

As Sports Information Director, Bonnette serves as the chief contact for LSU's nationally-ranked football team as well as overseeing all publicity activities for the 21 sports sponsored by the Athletic Department.

The 44-year-old Bonnette, who served as an Associate Sports Information Director for seven years, is in his 21st year with the LSU Athletic Department.

His 2012 LSU Football media guide was named "Best in the Nation" by CoSIDA, one of several awards he has received from the organization and in the Louisiana Sports Writers Association annual writing contests.

The Lake Charles, La., native has been around the sports media relations profession his entire life as he is the son of the retired McNeese State Sports Information Director Louis Bonnette, a member of the CoSIDA Hall of Fame. The field at Cowboy Stadium in Lake Charles bears the name Louis Bonnette Field. His brother, Matthew, continued the family tradition at McNeese by being named Sports Information Director in July 2012, following his Dad in the position.

Bonnette, who is a 1993 graduate of LSU, is past president of SIDs for the Southeastern Conference and is currently the vice-president for SIDs for the LSNA. He is married to the former Robin Arnaud of Opelousas, La., and the couple has three sons, Peyton (16), Grant (15) and Max (9).

Bill Franques

Senior Associate SID

Bill Franques works as the LSU baseball program's media relations director, and he serves as managing editor of LSU's football, men's basketball and baseball game programs.

His 2012 LSU football game program was voted best in the nation by College Sports Information Directors of America.

The LSU baseball media guide, written and edited by Franques, has four times been named best in the nation by CoSIDA. His baseball brochures have finished among the top six in the country in 16 of the past 21 seasons, including his 2012 and 2013 guides, which were voted No. 1 by CoSIDA.

Franques is the Alex Box Stadium public address announcer and the color analyst on LSU Sports Radio Network broadcasts of baseball road games. In addition, he is the producer and co-host of LSU Tiger Tracks, a weekly television program featuring LSU sports personalities.

Franques also worked from 1997-2000 as the LSU baseball administrative assistant. His duties included coordinating team travel, organizing fundraising events and booster club meetings, and overseeing office operations.

Franques received a Bachelor of Arts degree from LSU in 1985. The Lafayette, La., native is married to the former Yvette Lemoine of Bunkie, La., and they have three children - William Paul Jr. (14), Benjamin Lewis (12) and Madeline Lemoine (10).

Kent Lowe

Senior Associate SID

A member of the LSU Sports Information staff since August 1988 and beginning his 27th athletic year at LSU, Kent Lowe was appointed senior associate SID in August 2000. He serves as the primary media contact for the LSU men's basketball team and women's golf team.

He has also for the past 21 years written an award-winning bowling column for The (Baton Rouge) Advocate.

Lowe, 56, came to LSU from Louisiana Downs where he served as publicity director for the Bossier City, La., racetrack.

Lowe is a member of CoSIDA, which voted his 2010 men's basketball media guide "Best in the Nation" and his 2012 men's basketball guide third in the nation. He is a member of CoSIDA's prestigious Academic All-American committee as well.

Lowe is also a past president and current treasurer of the Louisiana Sports Writers Association.

The Shreveport native is heavily involved with the Louisiana Sports Hall of Fame and for the past 12 years has produced the regionally-televized induction ceremonies.

Lowe is a 1979 graduate from LSU-Shreveport. He earned his masters' degree at LSU in 1982.

Matt Dunaway

Associate SID

Matt Dunaway moves into his sixth season as an associate sports information director where he serves as the primary media relations contact for LSU's women's basketball program and assists with football and men's basketball publicity. He also operates as the department's liaison to the Cox Communications Academic Center for Student-Athletes for postgraduate scholarship and academic award nominations.

Dunaway, 33, spent his first five years at LSU as the softball and volleyball SID where he had the opportunity to publicize six All-Americans which include Brittnee Cooper and Briana Holman (volleyball) along with A.J. Andrews, Rachele Fico, Brittany Mack and Kirsten Shortridge (softball). His 2012 softball media guide was voted No. 1 in the nation by CoSIDA.

Dunaway holds the color analyst role for softball broadcasts on the LSU Sports Radio Network and serves as the volleyball play-by-play announcer for webcasts on LSUsports.net.

Dunaway came to LSU from Rice where he promoted the Owls' women's basketball and tennis teams in addition to sharing secondary football duties. Prior to Rice, Dunaway spent two years across town as a sports information assistant at the University of Houston as primary contact for the Cougars' softball, volleyball and tennis programs.

Dunaway graduated from UCF in May 2005 with a BA in broadcast journalism from the Nicholson School of Communication. He was a student assistant in the sports information office and held sports director duties for the student chapter of the UCF ISP Sports Network responsible for broadcasting Golden Knight volleyball, women's basketball, softball and baseball.

Dunaway is a member of CoSIDA and the Louisiana Sports Writers Association.

Will Stafford

Associate SID

Will Stafford enters his seventh year as a member of the LSU Sports Information staff as he serves as associate SID in charge of the national champion men's and women's track and field programs, as well as the men's golf and women's soccer programs.

Stafford is a native of Franklinton, La., and a 2006 graduate of LSU's Manship School of Mass Communication with a Bachelor of Arts degree in journalism.

Prior to receiving a full-time position at LSU, Stafford served as a graduate assistant with the sports information staff for two years while completing a master's degree in sport management in the summer of 2008. In addition, he served as a student assistant at LSU for four years from 2003-06.

Stafford's media guides have been judged in the top five in the country on nine occasions by the College Sports Information Directors of America. This includes the fifth-ranked men's track and field guide in 2007; the third-ranked men's golf, fourth-ranked women's soccer and fourth-ranked women's track and field guides in 2008; the second-ranked men's golf and third-ranked women's track and field guides in 2009; the second-ranked track and field guide in 2011; and

the second-ranked men's golf and third-ranked track and field guide in 2012.

In addition, four of Stafford's media guides have received the "Best Cover" honor as the nation's top design, including track and field in 2007, 2009 and 2011, and men's golf in 2009.

In June 2014, Stafford was announced as the recipient of the inaugural Excellence in Communications Award presented annually by the U.S. Track & Field and Cross Country Coaches Association. The USTFCCA announced his selection leading up to the 2014 NCAA Division I Outdoor Track & Field Championships held in Eugene, Oregon.

He and his wife of four years, the former Claire Adams of Baton Rouge, were married on July 24, 2010, in Lake Junaluska, North Carolina, and have one son, 7-month-old Liam Stafford.

Jake Terry

Associate SID/Social Media

Jake Terry begins his fifth year as Associate SID where he serves as coordinator of social and new media, handles all publicity for the LSU gymnastics team and functions as the No. 2 contact for the football team.

As social media coordinator, Terry has overseen the growth and influence of the LSU Athletics accounts across several social networks.

Terry earned his master's degree in sport management at LSU in 2010 after receiving a Bachelor of Arts degree in broadcast journalism from LSU's Manship School of Mass Communication in 2008.

Prior to receiving a full-time position, Terry served as a graduate assistant for two years at LSU when he handled responsibilities for gymnastics and assisted with football. During his time as a student, he worked as an SID for women's tennis and also served briefly as interim SID for softball, volleyball and women's basketball.

Terry, 28, is a Baton Rouge native and is married to the former Allison Stuckey.

Clyde Verdin

Associate SID

Clyde Verdin is in his first season as an associate sports information director at LSU, serving as the primary contact for softball and volleyball, while also acting as the department's liaison to the Cox Communications Academic Center for Student-Athletes and the department's community service efforts.

Prior to joining the staff, Verdin, 30, worked for over two years as the director of media relations at his Alma Mater of Nicholls State University in Thibodaux, Louisiana, where he oversaw the media relations efforts for all 13 of the university's Division I sports.

After receiving his bachelor of arts in broadcast journalism from Nicholls in 2008, Verdin went on to complete internships at the University of Missouri and with the New Orleans Pelicans of the NBA.

A native of Morgan City, Louisiana, Verdin is married to the former Stephanie Detillier of Raceland, Louisiana.

Steve Franz

Photography Coordinator

Steve Franz, LSU's staff photographer, joined the LSU athletics department in July of 1998 after being around the Tiger sports scene for years.

Prior to joining LSU athletics, the New Orleans native served as photographer for the independent Tiger Rag magazine for five years. Franz was also a photographer for United Press International covering some of the area's major political events, Presidential visits, the New Orleans Saints and the NCAA men's and women's Final Fours in New Orleans.

Franz, 43, has had his pictures published in several national magazines, including Sports Illustrated and The Sporting News. He is a 1993 graduate of LSU.

Krystal Faircloth

Publications Director

Krystal Faircloth is in her second year as Publications Director for the LSU Athletics Publications Office. Her responsibilities include overseeing the visual brand identity of LSU Athletics along with the design of print, web, interactive, apparel, social media, environmental signage and any other projects for all varsity sports.

Faircloth, 30, previously assisted the publications office as graphic design coordinator for seven years while being the primary graphic designer for The Tiger Athletic Foundation. Prior to that, she worked as a student assistant in the LSU Athletics department for two years before earning her bachelor's degree in graphic design in May 2006.

She has produced 23 media guides that have finished among the top five in the nation in the annual CoSIDA publications contest. Her 2006 men's tennis guide, 2009 & 2011 baseball guides and 2009 & 2011 track and field guides were all awarded "Best Cover" honors. More recently, her 2012 and 2013 baseball guides were awarded back-to-back "Best in the Nation."

Formerly Krystal Bennett, she is married to Jordan Faircloth, a former LSU baseball pitcher who played under both Skip Bertman and Smoke Laval. She is a Houghton, La., native and a graduate of Houghton High School.

Hannah Brinks

Graphic Design Coordinator

Hannah Brinks is in her first year as a graphic design coordinator for the LSU Athletics Publications Office. Her responsibilities include the design and production of print and digital communications for the athletic department.

Prior to coming to LSU, Brinks, 25, was a graphic designer with Crimson Tide Productions at the University of Alabama, where she designed in both print and digital formats for Gymnastics, Women's Golf, Softball, and Women's Basketball.

She earned her BFA cum laude in Digital Media/Graphic Design from The University of Alabama, and was a record setting member of the Crimson Tide Swimming and Diving team, competing at SEC Championships, NCAA's, US Open, US Nationals, World Championship Trials and Olympic Trials.

Stephanie Lyles

Graphic Design Coordinator

Stephanie Lyles is in her first year as a graphic design coordinator for the LSU Athletics Publications Office. Her responsibilities include the design and production of print and digital communications for the athletic department.

Prior to coming to LSU, Lyles, 27, was a graphic designer with Pinnacle Entertainment, where she worked in the Regional Marketing department, designing print material for multiple casino properties throughout the South.

She earned her bachelor's degree in graphic design in May 2010 from LSU. She is a Baton Rouge, La., native and a graduate of University High School.

Pam LeBlanc

Administrative Assistant

Students

Sports Information - Brandon Berrio, Taylor Brown, Sara Ducote, Nik Kragthorpe, Dimitri Skoumpourdis

Photography - Chris Parent, Kyle Zedaker, Quinn Perret, Raelyn Roussel, Chris Kelly, Elizabeth Thompson

Publications - Mallory Bourgeois, Elizabeth McCulla

Credential and Access Guidelines For Media Covering LSU Athletics

LSU's goal is to disseminate information as widely, uniformly and fairly as possible using normally accepted media standards.

Media must meet the following guidelines in order to be granted credentials. Only media that meet the criteria and have approved the SEC Media Policy through the request of credentials on the LSU media site at LSUsports.net/media will be allowed to move forward on the credential site to request credentials and consideration for access to LSU Athletic events. No credential requests by media will be accepted by either email or phone, but must go through the credential site at LSUsports.net/media.

Past coverage and attendance at football games, football media luncheons, men's and women's basketball games, media sessions and baseball and softball games for the 2013-14 season will be taken into consideration for granting of credentials during the 2014-15 calendar year.

To receive credentials a media entity must have gone "live" to the public prior to Jan. 15, 2013 and be able to document plans for future coverage of all major LSU sports.

The number of credentials issued is limited by available resources. Due to space and facility restrictions, access, seat assignments in the press area as well as sideline photographer will be made on a space available basis. In some situations, pool reporting may be necessary.

All credential policies are subject to change and final approval of all credentials is at the discretion of the Associate AD of Sports Information.

General

Each Bearer must be and hereby represents that he or she is acting on a specific assignment for an accredited media agency and has a legitimate working function in connection with the Event attended. The credential is not transferable and may be revoked at any time.

The rights and privileges granted to Bearer may be terminated if any term or condition for use of the Credential is breached. The unauthorized use of the Credential subjects the Bearer to ejection from the Event.

While within the Event venue, Bearer shall, at all times, adhere to the policies in place for the Event, abide by and respect access limitations, and accept and follow directions provided by the SEC or the SEC member institution(s) hosting the Event.

ID's will be required to pick up credentials and names must match the requested credential the person is picking.

Print

Daily newspapers are eligible to apply for credentials and access to media opportunities. The granting and number of credentials will be based on newspaper's circulation on a space available basis.

Those newspapers publishing more than twice a week, but less than six, will have priority after those in the daily newspaper category.

Weekly Louisiana newspapers must be current members of the Louisiana Press Association and those sports writers must be members of the Louisiana Sports Writers Association to request credentials. Weekly and non-daily newspapers that do not cover the team on a daily basis will be limited to non-conference games if space exists. Specialty publications that cover college football or

sports in the host site of the two participating schools are eligible to be granted on a space available basis.

Student newspapers from the city of the two teams are able to apply for credentials on the basis of a maximum of two press box seats for dailies and one press box seat for weeklies.

Television

Television stations that have nightly news broadcasts that originate in the locale of the station that includes sports coverage are eligible to apply for credentials. All other stations will be filled on a space available basis.

Student television stations from the two participating schools are eligible to apply on a space available basis.

The Credential confers on Bearer a limited non-exclusive and non-transferable license (with no right of sublicense) to use broadcast video feeds of the Event only for regularly scheduled television newscasts aired only on television (but not on any form of television available or viewable on the internet, except for a single, non-archived only simulcast by Bearer) within the period expiring at midnight on the seventh day after the Event and NO video used for such purposes shall exceed three minutes. Bearer may not broadcast any video of game action that is broadcast live until the Event has been completed.

SEC Affiliate Network

The SEC now offers access to free licensed game highlights and other newsworthy event video, including select live streams, through the SEC Affiliate Network. This annual program is exclusively available to the accredited media. It covers all teams and all sports for both men's and women's teams. Video is delivered through a customizable digital video player immediately after televised games/events conclude. Participating news affiliates can also select individual clips to insert directly into online stories. Television stations also have access to an FTP account to run content on-air. The SEC Affiliate Network is managed through XOS Digital. To join, please request a participation form from the program's director, Anna Marie Neri, at aneri@xosdigital.com or at 407-670-5049.

National and regional networks are eligible to apply for credentials.

Radio

National and regional networks are eligible to apply for credentials.

Radio stations that employ a full-time sports director or regularly air sports news or locally-produced talk shows are eligible to apply for credentials. No talk show may have more than one credential and the maximum credentials a station may receive for a game, based on space availability, is two.

Unless short (10 to 30 second) live updates are allowed by the SEC or its member hosting the Event, radio stations that have no licensed rights to the Event shall not broadcast any report from the venue on a live basis or broadcast any live description of any Event while it is still in progress.

Internet

Internet sites of the home and visiting school (as determined by the Media Relations or Sports Information

Director) are eligible to apply for credentials.

LSU's policy is to issue credentials only to those organizations whose primary purpose is to gather news and disseminating it and for which other commercial activities are ancillary.

Other internet sites must meet each of the following guidelines in addition to meeting the above criteria to be eligible to apply for credentials and access as determined on a space available basis.

- Web site must be a legal, corporate entity.
- Web site must provide daily coverage of LSU or the visiting team with its own full-time staff of reporters, photographers and equipment.
- Web site must travel to and cover a majority of away games and all major post-season events.
- Web site must be accredited by the home university as working media.
- Web sites that sponsor message boards, message centers or chat room as their primary function where people are allowed to post anonymous information will not be issued credentials.
- The maximum number of credentials that a web site may receive is two based on space available and the discretion of the media relations or sports information director.

Blogging

By acceptance and use of an LSU media credential, the holder agrees to the following conditions as established by LSU and the Southeastern Conference:

Blogging, including periodic updates of scores, statistics or other brief descriptions of the competition throughout the Event, is acceptable provided that the Bearer conforms to the blogging policies separately published by the SEC, as such policies may be revised from time to time. No Bearer may produce or disseminate in any form a "real-time" description or transmission of the Event in any manner that constitutes, or is intended to provide or is promoted or marketed as, a substitute for television or video coverage of such Event. Bearer agrees that the determination of whether a blog is a real-time description or transmission shall be made by the SEC in its reasonable discretion.

The blogging limitations for football as assigned by the SEC are three updates per quarter and one at halftime. No more than 10 still photographs may be used for news coverage of the game and other editorial purposes. Such still photograph must be used on a time-delayed basis.

Unauthorized Use of Credentials

Press credentials will be issued to working press only. Press credentials are not transferable and use by anyone other than members of the working media is unauthorized. Press credentials used in an unauthorized manner will be revoked immediately. News organizations allowing unauthorized individuals to use credentials will have their credentials revoked for the remainder of the year.

All press credentials remain the property of the LSU Athletics Department and must be returned on request.

Access Guidelines For Media Covering LSU Athletics

Entrance

The entrance to the Tiger Stadium press box is located through the press entrance, located to the left of Gate A1 on the southwest side of Tiger Stadium. Media Will Call and the Media Entrance to Tiger Stadium is located at this spot next to the Lawton Room and near the LSU Athletics Administration Building.

A marked media elevator will take media to the press area after credentials are picked up and proper identification shown. The elevator will be in operation three hours prior to kickoff. Media Will Call and the Media Entrance to Tiger Stadium is located at the southwest corner of Tiger Stadium next to the Lawton Room and near the LSU Athletics Administration Building.

Radio/Television/Coaches

Located on the main press level, there is a primary live television broadcast booth. This level also accommodates booths

for both home and visiting radio crews, national radio and the LSU and visiting coaches' booths.

Photo Deck

This level offers space for network TV cameras and coaches' video crews. Due to lack of space on the photo deck, no video cameras will be allowed on the photo deck other than the originating network cameras, home and visitor coaches' video and scoreboard video cameras. Please contact Director of Television, Kevin Wagner, for setup information.

Sidelines

LSU follows NCAA and SEC rules regarding media representatives on the sidelines.

- Photographers/Videographer will be asked to wear vests this season - in order to gain access to the field. All photographers/

videographers on the sideline must be in a working capacity with equipment. Photographers are not permitted to shoot between the 25-yard lines and must wear the vests at all times. All photographers/videographers on the sideline must kneel while play is in progress.

- No credentials will be issued to free lance photographers, outline writers, equipment carriers or radio station representatives, except for the two teams' broadcast originating networks. Vests will not be mailed or otherwise issued prior to gameday. Photo vests must be picked up at Media Will Call, located at the south corner of the west side stands closest to the Athletics Administration Building, no earlier than three hours before kickoff. One vest will be issued per person at the press gate and identification will be requested. Affiliate TV stations are not allowed the services of a grip and vests will not be provided for them.

- Due to the space restrictions, those media wearing vests will not have access to the press box at any time without other proper credentials. A box lunch will be served at ground level for photographers. No one under 18 years of age will be issued a vest for sideline access without prior approval of the SID.

- Photographers or videographers are considered working members of the media and they are to refrain from cheering or talking to players, coaches or officials.

- Photographers needing to send photos from the stadium may do so at the LSU Photo Office, located in the northeast corner of Tiger Stadium, inside Gate 10. Photographers should contact Steve Franz, LSU Staff Photographer, for further information at 225-578-4193 or 225-571-3532 to reserve space.

Press Box

Tiger Stadium is equipped with power outlets at every seat with wireless Internet available throughout the press area and a limited number of Ethernet lines available. If a private telephone line is needed, call 1-800-238-5501. When ordering phone lines for the press box, the physical address for Tiger Stadium is 3800 Highland Road, Baton Rouge, La. 70803. Please allow two weeks for installation.

FAX service is also available. Quarterly play-by-play, offensive and defensive statistics and quotes from players and coaches of both teams will be passed out as soon as they are compiled. The Les Miles press conference, when possible, and portions of the the visiting coach press conference will be played over the interior PA in the press box following the game.

Stats and play-by-play of LSU's games will be available on LSU's web site, www.LSUports.net within minutes of the conclusion of the game.

Parking

Media parking is located in lots near Tiger Stadium. Because of limited space, requests for parking should be made with credential requests. It should not be assumed that parking passes will be provided with all media credentials. Due to construction in some parts of campus, media parking will be adjusted to different lots than in past years.

Pro Scouts

Due to severe space limitations, scouts of professional football teams are not issued press credentials. Tickets will be made available to pro scouts at regular price. Tickets should be requested two weeks prior to the date of the game to guarantee availability and should be requested through LSU Sports Information Administrative Secretary Pam LeBlanc at 225-578-8226.

Satellite Trucks

TV stations must request satellite truck access and must have a truck in place at least five hours prior to kickoff. Any satellite truck arriving less than five hours prior to kickoff may be denied access to the stadium. Requests for parking area for satellite trucks must be made by noon on Wednesday prior to Saturday games and must be confirmed through Director of Television Kevin Wagner (225-578-1797, jwagne2@lsu.edu). No other vehicles will be allowed to park with the satellite truck and all credentials for personnel must be included in the online request.

Head Coach Les Miles

Request for interviews with Les Miles should be coordinated through SID Michael Bonnette at 225-578-8226 or mbonnet@lsu.edu.

• Coach Miles, besides his weekly press luncheon and after Wednesday practice, is also available by request Tuesday through Friday during the season between 12:45 and 1:30 p.m. through Michael Bonnette.

Practices

Practices are closed to the media once the regular season starts. Pre-season practices are open to the media during individual drills at the discretion of the head coach.

Players

All player interviews must be coordinated through the LSU Sports Information Office at least one day in advance. Player interviews will be held each Monday after Coach Miles' press luncheon at a time TBD and then following practice on Monday and Tuesday. All player interviews will be held at the Indoor Practice Facility.

• Phone interviews should be requested through SID Michael Bonnette and Associate SID Jake Terry (225-578-7678, jterry9@lsu.edu).

• Players are available through Tuesday of game week. No player interviews will be conducted after Tuesday. Team locker rooms and apartments are off limits to media representatives at all times.

Postgame

LSU is committed to a policy of equal access for both male and female reporters and photographers.

• Les Miles will conduct his postgame news conference at home games approximately 10 minutes after the game in the Media Interview Room located just off the chute area leading to the LSU locker room.

• The LSU locker room is closed. Several players will be brought into the Media Interview Room following coach Miles' postgame news conference.

• The opponents' coach will conduct his postgame news conference in the interview room located across from the visitors' locker room in the southeast portal of the stadium. TV lighting and adequate electrical outlets are available in the visitors' interview area.

Credentials

All credential requests should be made at LSU's on-line credentialing website: www.LSUports.net/media. All requests should be made as early as possible and should be limited to working press only. The deadline for season credential requests is August 15. Individual game credentials must be requested two (2) weeks prior to the date of the game.

• The credential authorizes the use by an accredited organization for news coverage of the game. Any unauthorized use of credentials subjects the bear to ejection from the stadium and subjects the accredited organization to revocation of its credentials for future LSU athletic events.

2014 Football Opponent Sports Information Contacts

Wisconsin

August 30
Houston, Texas
NRG Stadium (71,054)
Director, Athletic Comm: Brian Lucas
E-mail: BML@athletics.wisc.edu
Office: (608) 263-5052
Website: www.uwbadgers.com
Twitter: @BadgerFootball
Head Coach: Gary Andersen
Road Headquarters:
Omni Hotel
4 Riverway
Houston, Texas 77056
(713) 871-8181

Sam Houston State

September 6
Baton Rouge, Louisiana
Tiger Stadium (TBD)
Assoc. AD Media Relations: Paul Ridings
E-mail: ridings@shsu.edu
Office: (936) 294-1764
Website: www.gobearkats.com
Twitter: @BearkatSports
Head Coach: K. C. Keeler

ULM

September 13
Baton Rouge, Louisiana
Tiger Stadium (TBD)
Asst. AD Media Relations: Alex Edwards
E-mail: edwards@ulm.edu
Office: (318) 342-5463
Website: www.ulmwarhawks.com
Twitter: @ULMWarhawks
Head Coach: Todd Berry

Mississippi State

September 20
Baton Rouge, Louisiana
Tiger Stadium (TBD)
SID: Bill Martin
E-mail: BMartin@athletics.msstate.edu
Office: (662) 325-2703
Website: www.HailState.com
Twitter: @mstateFB
Head Coach: Dan Mullen

New Mexico State

September 27
Baton Rouge, Louisiana
Tiger Stadium (TBD)
Asst. AD Media Relations: Tyler Dunkel
E-mail: tydunekl@nmsu.edu
Office: (575) 646-2927
Website: www.nmstatesports.com
Twitter: @NMStateAggies
Head Coach: Doug Martin

Auburn

October 4
Auburn, Alabama
Jordan-Hare Stadium (87,451)
Assoc. AD Communications: Kirk Sampson
E-mail: sampska@auburn.edu
Office: (334) 844-9800
Website: www.AuburnTigers.com
Twitter: @AuburnTigers
Head Coach: Gus Malzahn
Road Headquarters:
Embassy Suites
300 Talapoosa Street
Montgomery, Alabama 36104
(334) 269-5055

Florida

October 11
Gainesville, Florida
Ben Hill Griffin Stadium (90,511)
Sr. Assoc AD: Steve McClain
E-mail: steve@mclain.gators.ufl.edu
Office: (352) 375-4683 ext. 6115
Website: www.GatorZone.com
Twitter: @GatorZoneFB
Head Coach: Will Muschamp
Road Headquarters:
Hilton
3600 SW 36th Ave.
Ocala, Florida 34474

Kentucky

October 18
Baton Rouge, Louisiana
Tiger Stadium (TBD)
Director Media Relations: Tony Neely
E-mail: tnelly@email.uky.edu
Office: (859) 257-3838
Website: www.ukathletics.com
Twitter: @UKAthletics
Head Coach: Mark Stoops

Ole Miss

October 25
Baton Rouge, Louisiana
Tiger Stadium (TBD)
Asst. AD Media Relations: Kyle Campbell
E-mail: kyle@olemiss.edu
Office: 662-915-7522
Website: www.olemissports.com
Twitter: @OleMissFB
Head Coach: Hugh Freeze

Alabama

November 8
Baton Rouge, Louisiana
Tiger Stadium (TBD)
SID: Jeff Purinton
E-mail: jpurinton@ia.ua.edu
Office: (205) 348-3631
Website: www.RollTide.com
Twitter: @AlabamaFTBL
Head Coach: Nick Saban

Arkansas

November 15
Fayetteville, Arkansas
Reynolds Razorback Stadium (72,000)
Asst. AD Communications: SID: Zack Higbee
E-mail: zhigbee@uark.edu
Office: (479) 575-5786
Website: www.ArkansasRazorbacks.com
Twitter: @RazorbackFB
Head Coach: Bret Bielema
Road Headquarters:
Embassy Suites
3303 Pinnacle Hills Parkway
Rogers, Arkansas 72758
(479) 254-8400

Texas A&M

November 27
College Station, Texas
Kyle Field (82,600)
Assoc. AD Media Relations Alan Cannon
E-mail: acannon@athletics.tamu.edu
Office: (979) 845-5725
Website: www.AggieAthletics.com
Twitter: @AggieFootball
Head Coach: Kevin Sumlin
Road Headquarters:
La Toretta Lake Resort & Spa
600 La Toretta Blvd.
Montgomery, Texas 77356
(936) 448-4400

2014 SEC Championship

December 6
Atlanta, Ga.
Georgia Dome (71,228)
SID: Chuck Dunlap
E-mail: cdunlap@sec.org
Office: (205) 458-3000
Website: www.SECDigitalNetwork.com
Twitter: @SECSportsUpdate

Radio Network History

The LSU Sports Radio Network, a division of LSU Sports Properties, brings Tiger football to LSU fans and alumni around the world. With four 50,000-watt affiliates, three 100,000-watt FM stations and two clear-signal 50,000 watt AM stations, LSU Fighting Tiger Football is distributed by satellite throughout the South. The LSU Sports Radio Network is anchored by flagship WDGL Eagle 98.1 FM in Baton Rouge.

The LSU Sports Radio Network is one of the most progressive college radio networks in the country, utilizing an in-house radio studio to originate more than 250 live broadcasts of LSU football, men's and women's basketball, baseball and softball annually.

Eagle 98.1 is also the home of men's basketball and baseball. WYPY Talk 107.3 FM serves as a flagship station for women's basketball with 104.5/104.9 ESPN as the home of softball.

In addition to live games, network programming includes a weekly live coaches' shows for football, men's and women's basketball, and baseball.

The Les Miles Show

The Les Miles Show presented by Capital One Bank, a one-hour radio program held Wednesdays during football season at 7 p.m. CT, returns for the 2014 season on Aug. 20. "The Voice of the Tigers" Jim Hawthorne plays host to the show which features the 10th-year head coach of the Tigers. Fans have the opportunity to watch the show live at TJ Ribs on Acadian Thruway and ask coach Miles questions on the air. To speak with the head coach on the show, call (800) 315-8255. The Les Miles Show airs on select LSU Sports Radio Network Affiliates (see adjacent list) and in the Geaux Zone at LSUsports.net/live.

Tiger One

Tiger One, a mobile radio studio and hospitality center for LSU fans and corporate partners, originates the LSU Sports Radio Network's "LSU GameDay presented by CST" pregame show at home games throughout the 2014 season. Located between the Maravich Center and Tiger Stadium, Tiger One Village has become a hub for Tiger fans for 10 seasons. Prior to entering Tiger Stadium, fans are invited to watch a free concert, the football team's walk down Victory Hill and the first hour of the pregame broadcast featuring Jim Hawthorne and Doug Moreau.

LSU Sunday Night Live!

LSU Sunday Night Live!, a one-hour radio call-in show, is aired on Sunday at 6 p.m. CT from Aug. 31 through Dec. 7, 2014. The one-hour show airs on select LSU Sports Radio Network Affiliates (see adjacent list) and in the Geaux Zone at LSUsports.net/live.

The Geaux Zone

The Geaux Zone, the subscription-based online streaming service of LSUsports.net, provides live audio and on-demand video highlights of all football games. Live video of press conferences, behind-the-scenes action, and coaches' radio and television shows are also available to members. All audio streams can also be accessed on smartphones and tablets through LSU's mobile apps (in-app upgrade required).

SiriusXM Radio

SiriusXM Satellite Radio broadcasts LSU football, basketball and other select LSU events - including coverage of SEC championships - to its subscribers. Visit LSUsports.net/satellite for a weekly schedule and details.

2014 Radio Network Affiliates (PROJECTED)

CITY	SHOWS	CALL LETTERS	FREQUENCY
Baton Rouge (flagship)	FB, LM	WDGL-FM	98.1
Baton Rouge	SNL	WBRP-FM	107.3
Alexandria	FB, SNL	KZMZ-FM	96.9
Alexandria	FB, LM	KSYL-AM	970
Bogalusa	FB, LM	WBOX-FM	92.9
Crossett, Ark.	FB, LM	KWLT-FM	102.7
Ferriday	FB, LM, SNL	KFNV-FM	107.1
Houma	FB	KXOR-FM	106.3
Houma	LB, SNL	KJIN-AM	1490
Houston, Texas	FB	KILT-AM	610/650
Jackson, Miss.	FB, LM, SNL	WYAB-FM	103.9
Jena	FB, LM, SNL	KJNA-FM	102.7
Lafayette/Opelousas	FB, LM	KLWB-FM	103.7
Lafayette/Opelousas	SNL	KOGM-FM	107.1
Lake Charles	FB	KKGB-FM	101.3
Lake Charles	LM, SNL	KXZZ-AM	1580
Leesville	FB, LM, SNL	KJAE-FM	93.5
Monroe	FB	KLIP-FM	105.3
Monroe	LM, SNL	KMLB-AM	540
Morgan City	FB	KBZE-FM	105.9
Morgan City	LM, SNL	KFRA-AM	1390
New Orleans	FB, LM	WWL-AM	870
New Orleans	SNL	WWL-AM	1350
Ruston	FB, LM, SNL	KNBB-FM	97.7
Shreveport	FB, LM, SNL	KWKH-AM	1130
Tylertown, Miss.	FB, LM, SNL	WFCG-FM	107.3
Vicksburg, Miss.	FB, LM, SNL	WBBV-FM	101.3
Ville Platte	FB, LM, SNL	KVPI-AM	1050
Ville Platte	FB	KVPI-FM	92.5
SiriusXM Satellite	FB	Ch. 199, 200, 201	

FB - LSU Football Games; LM - Les Miles Show; SNL - LSU Sunday Night Live!
Affiliates subject to change. Visit LSUsports.net/radioaffiliates for update.

Radio Staff

Jim Hawthorne
Director of Broadcasting

Jim Hawthorne begins his 32nd year as the "Voice of the Tigers" and the Anacoco, La., native has established himself as one of the top play-by-play men in all of collegiate athletics.

A veteran of calling the action for more than 40 years, Hawthorne also handles men's basketball and baseball broadcasts on the LSU Sports Radio Network. He has been at the microphone for LSU's 2003 and 2007 BCS National Championships, along with LSU's six national titles in baseball and three Final Four appearances in men's basketball.

As LSU's Director of Broadcasting, Hawthorne is responsible for the broadcast content, personnel and equipment for all network broadcasts on one of the most powerful collegiate radio networks in the nation.

Hawthorne also plays host to weekly, one-hour live call-in shows with the football and baseball head coaches, as well as serving as the host for "Inside LSU Baseball."

Hawthorne has done play-by-play from high school to professional levels, including Northwestern State, Centenary College, Texas League Baseball and World Football League. Hawthorne is married to the former Juanita Carol Thomason, also of Anacoco, and has a son, Joseph William, two daughters, Jaime Lynn and Amanda Ruth, two granddaughters, two grandsons and one great granddaughter.

Doug Moreau
Color Analyst

Doug Moreau, a former Tiger football great, serves as color analyst for LSU football games. Moreau began his radio career with LSU by calling games from 1972-81. He served on the

TigerVision (pay-per-view) television broadcast crew from 1982-87 then returned to the radio booth in 1988. The LSU All-American is one of the school's all-time great scorers as a receiver and placekicker for the Tigers from 1963-65. Following his collegiate career, he was a tight end for the Miami Dolphins from 1966-70 before completing his law degree in 1973. He then worked as an assistant district attorney and judge from 1974-90, and served as East Baton Rouge Parish District Attorney from 1991-2009.

Gordy Rush
Sideline Reporter

Gordy Rush, an LSU football player from 1988-90, begins his fourth season as a sideline reporter for the LSU Sports Radio Network and his 20th season covering LSU football on the radio. The

New Orleans native is strongly involved with his alma mater, currently serving as emcee of the Tiger Athletic Foundation's annual Tiger Tour, as a member of the TAF Executive Board since 2012, and as Vice President of the National L Club from 2010-13.

In addition to his duties with LSU, Rush is the VP/Market Manager of Guaranty Broadcasting which includes LSU flagship Eagle 98.1, 104.5/104.9 ESPN and Talk 107.3. A graduate of Jesuit High School, he is the son of Beth and the late Gordon Rush II. Rush is married to former LSU All-America softball pitcher Ashley Lewis and has two sons, Gordon "G" L. Rush IV (6) and Jax Michael (3), and a daughter, Jordyn Jean (1).

Head coach Les Miles is interviewed at halftime by Gordy Rush for the LSU Sports Radio Network broadcast.

Inside LSU Football

Inside LSU Football with Les Miles presented by Academy Sports + Outdoors provides a behind-the-scenes look into the LSU football program. Gordy Rush serves as host, joining LSU head coach Les Miles to break down highlights, provide in-depth analysis, and profile the 2014 Tigers. Inside LSU Football is syndicated weekly (see affiliates list) throughout the state of Louisiana and across the south on Cox Sports Television and FOX Sports Net. In addition, the show can be viewed in its entirety on LSU's official athletics website, LSUsports.net/geauxzone. Inside LSU Football debuts Aug. 31, 2014, and will air each week until Nov. 30.

2014 TV Affiliates

Baton Rouge	WBRZ-TV (ABC), WBRT-TV
	Cox Sports Television, Cox 4
Alexandria	KLAX-TV (ABC)
Lafayette	KLAF-TV (UPN), KADN-TV (FOX)
Lake Charles	KLOC-TV
Monroe	KARD-TV (FOX)
Morgan City	KWBJ-TV (WB)
New Orleans	WWL-TV (CBS)
Shreveport	KMSS-TV (FOX), KSHV-TV
Houston, Texas	Comcast Sports Net Houston
Pascagoula, Miss.	WKFK-TV
Regional	Cox Sports TV
Regional	FOX Sports Southwest

Affiliates are subject to change. Visit LSUsports.net/tvaffiliates to view weekly air dates by affiliate.

Television Staff

John Schiebe
Manager of Television

John Schiebe begins his 21st season in the LSU Athletics Television Department. He came to LSU in August of 1994 from the University of Mississippi where he served as post-production supervisor in the Teleproductions Center.

Schiebe served as a production assistant in Educational Television Services at Oklahoma State from 1984-87 before becoming a producer/director in Agricultural Communications at OSU from 1987-93 when he joined Ole Miss.

A 1986 graduate of Oklahoma State, he was born in Minneapolis, Minn., and attended high school in Oxford, Miss.

Schiebe is married to the former Mollie Clements of Memphis, Tenn., and they have two children, Tom and Pat.

David Landry
Television Producer

David Landry begins his ninth season since returning to the LSU Athletics Television Department in 2006.

The Baton Rouge native spent 12 years in television production in the Baton Rouge area after serving as a full-time television producer for LSU Athletics from 1990-94. He was also involved in LSU Athletics television production from 1988-90 during his time as a student at the University.

Landry graduated from LSU in 1990 with a bachelor's degree in broadcast journalism. He is married to the former Kim Segura of Baton Rouge and has two sons, Patrick and John.

LSU GameDay Live on CST

Cox Sports Television has teamed with LSU Athletics to broadcast a one-hour, on-site pregame show starting at 11 a.m. CT on all LSU Football gamedays in 2014. The show will feature LSU sideline reporter Gordy Rush, LSU national champion Jacob Hester, former LSU and NFL star Kevin Mawae, and LSUsports.net reporter Emily Villere. LSU GameDay Live will air on CST (HD channel 1037). Cox Communications, which delivers LSU athletics to fans in Louisiana, Texas, Mississippi, Arkansas, Georgia, Florida and Virginia, continues its long-standing relationship and support of the LSU Athletics Department.

SEC Network

The SEC Network is a channel developed by ESPN and the Southeastern Conference to serve fans of one of the nation's most elite conference - the SEC. The network will air SEC content 24/7 including 45 SEC football games, 100 men's basketball games, 60 women's basketball games, 75 baseball games, 50 softball games and additional events from the SEC's 21 sports. Programming will also include studio shows and original content such as SEC Storied. Visit GetSECNetwork.com for details.

Kevin Wagner
Asst. Athletic Director - Television Operations

In April, 2014, Kevin Wagner was promoted to Assistant Athletic Director, Television Operations, and Wagner will now oversee the LSU Athletic Department's responsibilities for the SEC Television Network.

Included in those responsibilities will be the production of all live digital sports events originating at LSU for ESPN3 and the SEC Network. Wagner will also oversee and coordinate all other television production projects for the LSU Athletic Department.

For the past 25 years, Wagner served as the Executive Producer/Director for LSU's four major coaches' television shows (Inside LSU Football, Inside LSU Basketball, Inside LSU Baseball, and Inside Lady Tiger Basketball), and he coordinated video production for LSU's video scoreboards in Tiger Stadium, the Pete Maravich Assembly Center and Alex Box Stadium.

Wagner, 58, joined LSU's Television department as Assistant Coordinator in August of 1989, and was promoted to Coordinator of Electronic Media/Television in July of 1994.

A 1980 graduate of LSU in broadcast journalism, Wagner was a four-year Tiger letterman in diving (1975-79), earning All-Southeastern Conference honors in 1979 on the three-meter springboard.

A native of Houston with 35 years of television production experience, Wagner and his wife Karen have two daughters - Allyson and Jennifer - and six grandchildren: Kaleigh, Randy, Conner, Tanner, Carson, and Kyndal.

the exclusive marketing and multimedia rights partner of **LSU** Athletics

TEAM LSU CORPORATE PARTNERS

TIGER PARTNERS

FOR MORE INFORMATION REGARDING SPONSORSHIP OPPORTUNITIES WITH LSU ATHLETICS, PLEASE CONTACT:

LSU Sports Properties
LSU Athletic Administration Building • Baton Rouge, LA 70803

225.578.8883

BE A PART OF THE TRADITION

Results of contributions to Tiger Athletic Foundation appear in the form of new and upgraded facilities. In the Southeastern Conference, keeping pace in this area is of paramount importance and TAF will be there to make certain that every LSU team has the resources necessary to succeed.

Tiger Athletic Foundation: helping build the future of LSU Athletics.

Visit www.LSUTAF.org to find out how you can get involved or call 225-578-4823.

The Preservation of Tiger Stadium

Football Operations Center

University Club Golf Course & Golf Practice Facility

Tiger Park

Alex Box Stadium

Basketball Practice Facility

GEAUX X ZONE HD

THE BEST WAY TO EXPERIENCE LSU FOOTBALL

The Official Website of LSU Athletics powers the Geaux Zone on gamedays. Members have access to live behind-the-scenes video, live audio, on-demand HD highlights, live press conferences and coaches' shows. Join now at www.LSUsports.net/join

NEW FOR 2014

LSU SPORTS MOBILE APPS

The Official iPad, iPhone and Android Apps of LSU Athletics

PRESENTED BY

www.LSUsports.net/apps

Official news, schedules, scores, rosters and live stats.

Upgrade to LSUsports Mobile+ to get video highlights and live audio broadcasts *

* live audio available with Geaux Zone membership

LSUsports.net

LSUsports.net/connect

Connect like never before to your favorite LSU Athletics teams, coaches and departments online and on your smartphone. LSU Athletics' complete Social Media Directory including Facebook pages, Twitter and Instagram accounts are available at LSUsports.net/connect.

Teams

LSU Baseball	@LSUBaseball
LSU Men's Basketball	@LSUBasketball
LSU Women's Basketball	@LSUwbbk
LSU Football	@LSUfbll
LSU Men's Golf	@LSUMensGolf
LSU Women's Golf	@LSUWomensGolf
LSU Gymnastics	@LSUGym
LSU Sand Volleyball	@LSUsandVB
LSU Soccer	@LSUSoccer
LSU Softball	@LSUSoftball
LSU Swimming & Diving	@LSUSwimDive
LSU Men's Tennis	@LSUTennis
LSU Women's Tennis	@LSUwten
LSU Track & Field	@LSUTrackField
LSU Volleyball	@LSUVolleyball

Coaches

Les Miles (FB)	@LSUCoachMiles
Cam Cameron (FB)	@LSUCoachCam
John Chavis (FB)	@LSUCoachChavis
Steve Ensminger (FB)	@SteveEnsminger
Jeff Grimes (FB)	@CoachGrimey
Brick Haley (FB)	@CoachBrickHaley
Adam Henry (FB)	@CoachHenryB
Bradley Dale Peveto (FB)	@CoachPeveto
Corey Raymond (FB)	@LSUCoachRaymond
Frank Wilson (FB)	@LSUCoachWilson
Will Davis (BSB)	@willd52
Nolan Cain (BSB)	@ncain39
Johnny Jones (MBB)	@LSUCoachJones
Tom Kelsey (MBB)	@coachkelsey
Zach Kendrick (MBB)	@zkendrick
Eric Musselman (MBB)	@EricPMusselman
Nikki Caldwell (WBB)	@NikkiCaldwell
Tasha Butts (WBB)	@TashaButts

Angel Elderkin (WBB)	@LSU_CoachAngel
Tony Perotti (WBB)	@TonyPerotti
Michael Scruggs (WBB)	@CoachScruggs
Karen Bahnsen (WG)	@kbahnsen
Alexis Rather (WG)	@Alexis_Rather
Jay Clark (GYM)	@jayclark886
Russell Brock (SVB)	@RussLSUsand
Beth Torina (SB)	@BethTorina
Howard Dobson (SB)	@HWDobson
Quinlan Duhon (SB)	@LSUQuinlanDuhon
Lindsay Leftwich (SB)	@LLefty18
Dave Geyer (SD)	@LSUCoachGeyer
Chris Ip (SD)	@CoachChrisIp
Jeana Fuccillo Kempe (SD)	@jfooch11
Chase Kreidler (SD)	@ChaseKreidler
Jeff Brown (MT)	@LSUCoachJBrown
Danny Bryan (MT)	@LSUDannyBryan
Julia S. Sell (WT)	@LSUJuliaSell
Tristan Venables (WT)	@LSU_TVenables
Todd Lane (TF)	@LSUToddLane
Khadevis Robinson (TF/XC)	@khadevis
Fran Flory (VB)	@LSUCoachFran
Jill Lytle Wilson (VB)	@JillLSUVB

Departments

LSUsports.net	@LSUsports
LSUpix.net	@LSUpix
LSUsports.net Geaux Zone Feed	@LSUGeauxZone
LSUsports.net News Feed	@LSUSportsNews
LSU Academic Center	@LSUAcademicCtr
LSU Cheerleading	@LSUCheer
LSU Compliance	@LSUCompliance
LSU Equipment Managers	@LSUFBEquipment
LSU Event Management	@LSUEM
LSU Final Score	@LSUfinalscore
LSU Football Video Dept.	@LSU_FB_Video

LSU Publications Office	@LSUPublications
LSU Roar Corps	@LSUroarcorps
LSU Sports Properties	@LSUSP
LSU Sports Nutrition	@HealthyTigerLSU
LSU Ticket Office	@LSUtix
LSU Tiger Girls	@LSUTigerGirls
Mike The Tiger	@LSUMikeTiger
Mike's Kids Club	@LSUMKC
National L Club	@LSULclub
Tiger Athletic Foundation	@LSUTAF
Tiger Stadium	@LSUTigerStadium

University

Official University	@LSU
President F. King Alexander	@LSUprez
University News	@LSUnews

Administration

Michael Bonnette	@LSUBonnette
Brian Broussard	@BroussardBrian
Krystal Bennett Faircloth	@KrystalBennett
Kent Lowe	@LSUKent
Jamie Meeks	@JamieMeeksRD
Tommy Moffitt	@TommyMoffitt
Jayson Santos	@M_Compliant_M
Will Stafford	@WillStaffordLSU
Jake Terry	@LSUJake
Emily Villere	@EAVillere
Clyde Verdin	@CVerdin34

**PATRICK
PETERSON**

2011 NFL DRAFT NO. 5 PICK
CORNERBACK

**BARKEVIOUS
MINGO**

2013 NFL DRAFT NO. 6 PICK
DEFENSIVE END

**ERIC
REID**

2013 NFL DRAFT NO. 18 PICK
SAFETY

**MORRIS
CLAIBORNE**

2012 NFL DRAFT NO. 6 PICK
CORNERBACK

**MICHAEL
BROCKERS**

2012 NFL DRAFT NO. 14 PICK
DEFENSIVE TACKLE

**GLENN
DORSEY**

2008 NFL DRAFT NO. 5 PICK
DEFENSIVE TACKLE

PIPELINE TO THE PROS

- Under Les Miles, LSU has produced 60 NFL Draft picks and 13 NFL Draft first round selections. Both rank second nationally.
- In 2014, LSU led the nation with nine NFL Draft picks which included seven offensive players. No other school had more than four offensive players selected in the 2014 draft.
- In 2014, ESPN labeled LSU as "D-Line U." LSU leads the nation with at least one defensive lineman taken in the NFL Draft in 11 straight years.
- In 2013, LSU produced nine draft picks, including six defensive selections in the first three rounds, representing the most selected from any school in modern draft history.
- In 2013, LSU set an NFL Draft record with eight underclassmen selected from one school.
- LSU DBU: Since 2007, LSU leads the nation in number of defensive backs selected in the NFL Draft with 12.

**ODELL
BECKHAM JR.**

2014 NFL DRAFT NO. 12 PICK
WIDE RECEIVER

RONALD MARTIN

2014 SCHEDULE

ELLIOTT PORTER

KENNY HILLIARD

VS. WISCONSIN AUGUST 30 / NRG STADIUM

SAM HOUSTON STATE SEPTEMBER 6 / TIGER STADIUM

UL-MONROE SEPTEMBER 13 / TIGER STADIUM

MISSISSIPPI STATE * SEPTEMBER 20 / TIGER STADIUM **GOLD GAME**

NEW MEXICO STATE SEPTEMBER 27 / TIGER STADIUM

KWON ALEXANDER

AT AUBURN * OCTOBER 4 / JORDAN-HARE STADIUM

AT FLORIDA * OCTOBER 11 / BEN HILL GRIFFIN STADIUM

KENTUCKY * OCTOBER 18 / TIGER STADIUM **ALUMNI BAND**

OLE MISS * OCTOBER 25 / TIGER STADIUM **HOMECOMING**

ALABAMA * NOVEMBER 8 / TIGER STADIUM **LSU SALUTES**

AT ARKANSAS * NOVEMBER 15 / RAZORBACK STADIUM

AT TEXAS A&M * NOVEMBER 27 / KYLE FIELD

GOLD - DENOTES HOME GAMES / * - DENOTES SEC OPPONENT

D.J. WELTER

JERMAURIA RASCO

DANIELLE HUNTER

CONNOR NEIGHBORS

LSUsports.net
f t LSUsports.net/fancage

LOVE PURPLE
LIVE GOLD
LSU.edu/lovepurple